AD-A115 886 TRAINING ANALYSIS AND EVALUATION GROUP (NAVY) ABSTRACTS OF TAEG PUBLICATIONS, 1972-1980.(U). ORLANDO FL F/6 5/2 APR 82 A CARAMICO, J A AAGARD TAEG-TR-120 UNCLASSIFIED NL 1 0F 2 40 A 15 886 **TECHNICAL REPORT 120** **ABSTRACTS** OF TAEG PUBLICATIONS 1972-1980 **APRIL 1982** TRAINING ANALYSIS AND EVALUATION GROUP ORLA # ABSTRACTS OF TAEG PUBLICATIONS 1972-1980 Ann Caramico James A. Aagard Training Analysis and Evaluation Group April 1982 # GOVERNMENT RIGHTS IN DATA STATEMENT Reproduction of this publication in whole or in part is permitted for any purpose of the United States Government. alfred F. Smode ALFRED F. SMODE, Ph.D., Director Training Analysis and Evaluation Group W. L. MALOY, Ed.D. Deputy Chief of Naval Education and Training for Educational Development and Research and Development SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |---|--|--| | 1 | 3. RECIPIENT'S CATALOG NUMBER | | | Technical Report 120 $AD-A1/5^{-}$ 8 | F6 | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | ABSTRACTS OF TAEG PUBLICATIONS, 1972-1980 | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(#) | | | Ann Caramico and James A. Aagard | | | | The car am roo and banks in hagara | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | Training Analysis and Evaluation Group Department of the Navy | | | | Orlando, FL 32813 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | April 1982 | | | • | 13. NUMBER OF PAGES | | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 178 15. SECURITY CLASS. (of this report) | | | , | | | | | Unclassified | | | | 154. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | 16. DISTRIBUTION STATEMENT (of this Report) | L | | | Approved for public release; distribution is unlimited. | | | | Approved for public release, distribution is un | imited. | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, il dillerent from Report) | | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | · | | | 19. KEY WORDS (Continue on reverse side it necessary and identify by block number) Training Analysis and Evaluation Group | Research and Development | | | TAEG | Training Analysis | | | Bibliography | Training Research | | | | Training Evaluation | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | Navy Training System | | | This annotated bibliography contains abstracts of technical reports. | | | | memorandums, and notes reporting research conducted by the Training Analysis | | | | and Evaluation Group from 1972 through 1980. | | | | The bibliography contains four indexes: author, title, keyword, and | | | | title by year. | and grants action and | | | | | | | | | | # TABLE OF CONTENTS | Section | Page | |------------------------------------|------------| | Introduction | 2 | | Abstracts of Technical Reports | 3 | | Abstracts of Technical Memorandums | 5 9 | | Abstracts of Technical Notes | 76 | | Author Index | 82 | | Title Index | 87 | | Keyword Index | 100 | | Title by Year Index | 162 | Accession For NTIS GRA&T GOPY INSPERTED #### INTRODUCTION The present volume is the first in a series which presents abstracts of documents published by the Training Analysis and Evaluation Group (TAEG). All technical reports, technical memorandums, and technical notes from 1972 to 1980 are listed. The synopsis of the studies in the present report is organized as follows. Abstracts of the technical reports are presented first, arranged consecutively by document number. These are followed by technical memorandums and technical notes, respectively. Presented next are four indexes (author, title, keyword, and title by year). Documents are identified in the indexes by the number appearing in the left margin of each abstract entry. They are numbered sequentially from 1 to 157. Abstract citations are organized to include: - . author(s) - title of report - . report number - report date - . AD number (if applicable) - number of pages in the report. Reports with accessioned document (AD) numbers can be purchased by government agencies and registered contractors from Defense Technical Information Center (DTIC), Cameron Station, Alexandria, VA 22314. Reports are also for sale to the general public from the National Technical Information Service (NTIS), P. O. Box 1553, Springfield, VA 22161. Use the AD number when requesting documents from DTIC or NTIS. Certain reports have limited distribution and are not listed with DTIC or NTIS. Generally these reports deal with highly specific topics and, thus, interest is limited. In other instances, the sponsoring agency may elect to control the availability of the documentation. If the report does not have an AD number, write to Director, Training Analysis and Evaluation Group, Department of the Navy, Orlando, FL 32813 to ascertain the availability of a desired report. # Technical Reports Braby, R., Micheli, G. S., Morris, C. L., Jr., and Okraski, H. C. Staff Study on Cost and Training Effectiveness of Proposed Training Systems. Technical Report 1, 1972, AD 748593. (86 pages) The objective of this study was to begin developing and testing a method for predicting cost and training effectiveness of possible training programs. To meet this objective, a prototype Training Effectiveness and Cost Effectiveness Prediction (TECEP) Model was developed. It will eventually contain the following elements: - . task description and analysis - . characteristics of student population - training tasks and training stages - . a method for determining useful media options - media cost factors - . guidelines for substitution and transfer - . training program of primary media and allowable substitutions - . linear program to optimize for least cost - . a report including economic analysis and recommendations. The TECEP Model was applied to the TA-4 advanced jet training system to test the usefulness of the Model. The discussion of applying the Model to TA-4 training includes the following: - . a training analysis - . training media mix options - . cost factors for the TA-4 aircraft and training media - . TA-4 training system cost/training effectiveness. (NOTE: Further development and refinement of the TECEP Model is reflected in TAEG Reports 16 and 23.) # Technical Reports 2 Micheli, G. S. Analysis of the Transfer of Training, Substitution, and Fidelity of Simulation of Training Equipment. Technical Report 2, 1972, AD 748594. (41 pages) The findings of studies about the cost and training effectiveness of training devices are reviewed. Specific reference is made to those studies which address the relationship among transfer of training, cost, and fidelity of simulation. Boudreaux, A. J., II, Henris, J. B., Hohman, G. W., Rankin, W. C., and Rogers, G. H. SSN Tactical Team Training System (U). Technical Report 3, 1972, AD 522919L. (185 pages) This report describes a 688 tactical team training analysis and a plan for effective tactics training. The analysis identifies the need for several major training subsystem capabilities, including: - . fire control equipment operator/fire control subteam training - . sonar operator/sonar subteam training - . coordinated tactical team training - . approach officer/decision making training. Report is confidential. 4 Lane, W. P., McElvenny, B. J., Stubbs, W. B., Moore, E. O., Jr., Pearson, T. E., and Bauer, L. R. Electronic Warfare Training Analysis. Technical Report 4, 1972, AD A086545. (170 pages) An objective of this analysis was to evaluate whether it was feasible to consolidate electronic warfare training. The findings from this analysis indicate that it is both feasible and desirable to consolidate training for operators of air, surface, and subsurface EW equipment. The report contains a proposed curriculum for the consolidated training program and a description of a generalized operator training system. Actions for improving the effectiveness of existing EW training facilities are recommended. #### Technical Reports Browning, R. F., Copeland, D. R., Lauber, J. K., Nutter, R. V., and Scott, P. G. Training Analysis of P-3 Replacement Pilot Training. Technical Report 5, 1972, AD 777428. (170 pages) This is the first of a series of reports dealing with P-3 pilot training systems. This Phase I report covers an evaluation of current P-3 pilot training programs at the replacement squadron level. The report contains detailed discussions concerning training hardware and software that have been supplied to support P-3 pilot training. The report also examines in detail the curriculum, simulation capabilities, and use of P-3 operational flight trainers (Devices 2F69/2F69D). Along with the evaluation of current P-3 pilot training, a survey of present airline pilot training practices was made to find out how applicable these commercial training techniques are to military pilot training. Remedial actions which might be taken to make immediate improvements in the cost-effectiveness of P-3 pilot training programs are recommended. 6 Boudreaux, A. J., II, Hohman, G. W., and Rankin, W. C. Generalized Acoustic Sensor Operator Training: Visual-Phase I. Technical Report 6, 1972. (18 pages) The initial findings of a study to determine if it would be feasible and desirable to develop generalized acoustic sensor operator training are described. Air, surface, and subsurface acoustic equipment was studied to identify common characteristics in their functions and displays. An acoustic system matrix was developed to detect any trends in equipment features. Phase II of this
study will describe and specify a common core training system for acoustic sensor operators. 7 Browning, R. F., Lauber, J. K., and Scott, P. G. Task Analysis of Pilot, Copilot, and Flight Engineer Positions for the P-3 Aircraft. Technical Report 7, 1973, AD 766445. (284 pages) This is the second in a series of reports concerned with improving P-3 aircraft pilot and flight engineer training. A detailed job task analysis of the P-3 pilot, copilot, and flight engineer positions is presented. A task analysis identified the behavioral activities of the P-3 flight crew # Technical Reports positions during normal, abnormal, and emergency operation of the P-3 aircraft according to NATOPS procedures. A training analysis based on the P-3 task data was conducted. Existing synthetic and in-flight training syllabi were modified for school tryout during phase II of the program. The training analysis application contains the method used in translating the task data into a program of instruction. B Braby, R. An Evaluation of Ten Techniques for Choosing Instructional Media. Technical Report 8, 1973, AD 773456. (48 pages) Ten fundamentally different techniques appropriate for choosing instructional media for proposed Navy training programs were evaluated. Six professional members of TAEG were assigned as training system designers. Each designer applied the chosen media selection techniques in a sample of seven representative Navy training tasks. The results of applying these techniques were examined by experts who judged how appropriately the media chosen met the task training requirements. These judgments served as the basis of ranking the techniques in terms of their usefulness in designing Navy training programs. The ratings for the top three ranked techniques were essentially the same. Based on the ratings of these three techniques, none were clearly superior to the others. Because the TAEG technique ranked highest on the measures used, it was selected as the technique to be further developed. Guidelines for developing TAEG's media selection technique are recommended. Pearson, T. E., Mac Keraghan, L. R., Stubbs, W. B., and Moore, E. O., Jr. Electronic Warfare Maintenance Training Analysis Executive Summary. Technical Report 9-1, 1974, AD A018445. (47 pages) This is an executive summary of an analysis of the training requirements for personnel assigned to electronic warfare (EW) equipment maintenance. Phase I of this study was to determine how feasible it would be to consolidate Navy EW maintenance training. Phase II developed in detail the characteristics of EW maintenance training. Such characteristics are pipeline, curriculum, training media, and instructional strategy. Guidelines for implementing consolidated EW Maintenance Training are given in TAEG Report No. 9-2, Electronic Warfare Maintenance Training Analysis. # Technical Reports Pearson, T. E., Mac Keraghan, L. R., Stubbs, W. B., and Moore, E. O., Jr. Electronic Warfare Maintenance Training Analysis. Technical Report 9-2, 1974, AD A019191. (344 pages) The second phase of an analysis of Electronic Warfare (EW) training is described. It also prescribes consolidating the Navy-wide pipeline for this type of training. While the initial effort, TAEG Report No. 4, Electronic Warfare Taining Analysis (1972), deals with the EW operator problem, this study describes how feasible it would be to consolidate Navy EW maintenance training. It develops the characteristics of a consolidated EW maintenance training system. It provieds a basis for costing the training system elements which later reuire going through procurement channels. Finally, it gives management the necessary detailed guidelines to start, design, apply, and manage all the elements of the recommended EW maintenance training system. Browning, R. F., Ryan, L. E., and Scott, P. G. Training Analysis of P-3 Replacement Pilot and Flight Engineer Training. Technical Report 10, 1973, AD 773745. (123 pages) This report concerns 2-3 aircraft pilot and flight engineer training at the Replacement Squadron level. It presents the results of: - . an evaluation of the training effectiveness of Devices 2F69D, Operational Flight Trainer, and 2C23/A, Cockpit Familiarization Trainer - . a field tryout of an experimental synthetic and flight syllabus for P-3 replacement pilot training - an economic analysis of the possible savings to be realized from an improved instructional strategy - . a training analysis of the current flight engineer training syllabus. Also discussed are the requirements for a P-3C flight simulator and the additional tasks that may be trained in this simulator. 12 Lindahl, W. H., McNaney, T. W., Okraski, H. C., and Rankin, W. C. Design of Training Systems Phase I Summary Report. Technical Report 11-1, 1973, AD 773458. (44 pages) This is the first in a series of reports concerned with the Design of Training Systems (DOTS) project. This report gives a summary of the status of the first # Technical Reports phase of a three phase study. Phase I gives a description and analysis of the current Navy Education and Training System. Phase I also recommends educational technology innovations for system improvement. It also lists existing computer based models for simulation efforts. Also presented is a summary of observations and action items relative to Phase I. Lindahl, W. H., and Gardner, J. H. Application of Simulation to Individualized Self-Paced Training. Technical Report 11-2, 1974, AD 786702. (78 pages) The feasibility of applying computer simulation to an individualized self-paced training system was examined. This report describes the computer simulation technique as providing training management with quantitative data on system performance and capabilities which can be used to compare proposed methods, concepts, or designs. An electronic warfare school which was in the planning stage provided the opportunity to demonstrate the feasibility and value of the computer simulation technique as applied to training systems. This study gives the expected completion times for input rates of 4, 6, and 8 students per day in the proposed electronic warfare school. The report also gives a program listing, flowchart, and a sample output of the computer simulation program used. Bellamy, H. J., Duffy, L. R., Elkin, A., Hallman, R. E., and Yanko, R. E. Design of Training Systems, Phase I Report, Volumes I and II. Technical Report 12-1, 1973, AD 774931. International Business Machines Corporation, Cape Canaveral, Florida 32920 - Contract No. N61339-73-C-0097 (474 pages) A functional descriptive model of the current Naval Education and Training System and idealized approaches oriented toward a 1980 time frame are presented. Technological gaps and problem areas are presented but no organizational elements are specified, since the prime areas of interest are the functions performed by training systems. This report describes the selection and evaluation of candidate mathematical models to be developed in Phase II. Important features of Volume II are strategic working assumptions for the 1980s and mathematical models and data bases. Bellamy, H. J., Branch, K. V., Duffy, L. R., Edison, C. G., Hallman, R. E., and Yanko, R. E. Design of Training Systems Phase II Report. Technical Report 12-2, 1974. International Business Machines Corporation, Cape Canaveral, Florida 32920 - Contract No. N61339-73-C-0097 (854 pages) This report contains the following three volumes: . Volume I (AD#A004929) -- Design of Training Systems (DUTS) Phase II Overview #### Teamilie, Report Lin # Technical Reports - Volume II (AD#ADO5414)--Detailed Descriptions of Models in the Jesus St. Training Systems - Volume III (AD#AOC:930)--Program Descriptions and Operating Procedures the DOTS three computer based models. Volume I presents on overview of the OUTS project. It describes the three Design of Training Systems computer-based models, a description of their validation process, and the long range implications of developing an operational system according to the DOTS models. Volume II presents a detailed description of the: - . Systems Capabilities/Requirements and Resources model - . Educational Technology Evaluation model - . Training Process Flow model. Model logic design inset/output parameters, and data base communications are discussed at each level which allows one to analytically evaluate each model's design. In addition, Level I validation scenarios are presented in enough detail to allow them to be duplicated. Volume III contains the model and data base program descriptions and operating procudures. Flow charts and program listings for the models, applications, and interfaces programs are described in appropriate sections. It also contains a detailed description of the DOTS data base. Miller, R. B., and Duffy, L. R. Design of Training Systems Phase II-A Report. An Educational Technology Assessment Model (ETAM). Technical Report 12-3, 1975, AD A015295. International Business Machines Corporation, Cape Canaveral, Florida 32920 - Contract No. N61339-73-C-0097 (476 pages) The study results and design for an Educational Technology Assessment Model (ETAM) are outlined. ETAM is a training management tool for determining the long-term effects of putting new educational technology techniques into the training environment. This report describes an eight task procedure intended to guide the person assessing a training innovation through the required data collection and analysis. These steps lead to a decision to accept, reject, or continue to study the innovation. Scenarios describe applying the ETAM procedures step by step in assessing an educational innovation. Other sections of the report include: conclusions and recommendations # Technical Reports - . a review of relevant literature - . parts of ETAM that can be computerized - . ETAM validity and utility results. - 17 Copeland, D. R., Nutter, R. V., Dean, Carol F., Curry, T. F., Jr., Morris, C. L., Jr., and Gates,
Susan C. Analysis of Commercial Contract Training. Technical Report 13-1, 1974, AD A006658. (150 pages) The phase I findings of a two-phase study are described. Phase I explores the possible applications of using commercial contract training to provide technical training for Navy enlisted personnel. Specifically, phase I studied training capabilities, techniques, and management practices of industrial organizations in both public and private training institutions. Phase II will use the findings of phase I and implement them in selected Navy and Marine Corps training. In phase I, 12 Navy enlisted ratings at the entry level of skill training were selected to be studied because of their similarity to civilian skills. Technical training aspects of industrial organizations and public and private training institutions were surveyed. An economic analysis of training and a discussion of the Armed Services Procurement Regulation are included. 18 Middleton, N. G., Papetti, C. J., and Micheli, G. S. Computer Managed Instruction in Navy Training. Technical Report 14, 1974, AD 777040. (106 pages) The findings of a study investigating how feasible it would be to use Computer Managed Instruction (CMI) in the Navy are presented. Three areas were studied: (a) large-scale centralized computer system for all formal Navy training, (b) minicomputers for small, remote Navy classes, and (c) shippoard computers for managing individual training aboard ships. Specifically, the report includes: - . An overview of CMI - . The state-of-the-art of CMI in the military, government, industry, and education - . The feasibility for CMI of: - .. minicomputers - .. shipboard computers - .. centralized computer center # Technical Reports - . an overview of computer languages for CMI - . rationale and criteria for selecting Navy courses for CMI - . an overview of instructional terminals for CMI. - 19 Pearson, T. E., and Stubbs, W. B. Surface Navy ECCM Training Analysis. Technical Report 15, 1975, AD B008049. (83 pages) A goal of this study was to define the training problems of the Navy's Electronic Counter Countermeasures (ECCM) system. Another goal was to formulate a plan for developing an effective ECCM training system which will improve the readiness of the Naval Surface Ship Combat Systems. To obtain these goals, the Surface Navy methods and procedures for identifying training and using ECCM (radar) operator personnel were studied. Major radar operator ECCM tasks were identified and their common tasks determined. The analysis findings were used in developing an ECCM training improvement program. The report gives Navy training management guidelines to begin and then manage the major elements of recommended ECCM training improvement programs. 20 Braby, R., Henry, J. M., Parrish, W. F., Jr., and Swope, W. M. A Technique for Choosing Cost-Effective Instructional Delivery Systems. Technical Report 16, 1975, AD A012859. (115 pages) This report presents the Training Effectiveness and Cost Effectiveness Prediction (TECEP) technique. It is a technique for choosing cost-effective instructional delivery systems for training programs. It gives an orderly approach for skilled training system designers to use in making delivery system choices during the training design phase. The basis of this technique is a three-step procedure in which: - training objectives are classified and organized into groups and appropriate learning strategies are defined for each group - . media capable of supporting these strategies are identified - . the costs of alternative forms of the training are projected. The most cost-effective delivery system can be chosen with this information. Reference materials provided to assist the training system designer in carrying out this process include: a list of 12 types of learning algorithms and the class of learning objectives each supports #### Technical Reports - separate tables for choosing instructional delivery systems for each algorithm - . a cost model for comparing the value of resources required by alternative delivery systems - . a Fortran IV program listing of the cost model. (NOTE: A companion report amplifying the first step of the TECEP technique has been published as TAEG Report No. 23, Learning Guidelines and Algorithms for Twelve Types of Training Objectives.) # Papetti, C. J., Lam, Karen D., and Swope, W. M. Instructor Training. Technical Report 17, 1975, AD A015294. (119 pages) An analysis of the current Navy instructor training system is presented. The report makes recommendations for the instructor training program of the 1975-85 period. Discussions and recommendations included in the report are in the areas of: - . instructor selection and assignment - . instructor training school staff - . instructor training curriculum - . instructor evaluation - . instructor effectiveness - . instructor feedback - . instructor course grading - . instructor career structure - . cost effectiveness of Instructor Training School centralization. Analysis and recommendations are limited to the six formal Instructor Training Schools under the direct curriculum control of CNTECHTRA. # Technical Reports Hall, E. R., and Rizzo, W. A. An Assessment of U.S. Navy Tactical Team Training. Technical Report 18, 1975, AD A011452. (85 pages) - determine the current status of team training in the fleet and to identify deficiencies in practices - review the findings of the technical literature relevant to improvement of team training practices - . make recommendations regarding the future conduct of team training. Information was compiled for planning tactical team training. Current practices in team training are discussed in light of the findings of the technical research literature. Recommendations for improving team training operations are presented. 23 Dyer, F. N., Ryan, L. E., and Mew, Dorothy V. A Method for Obtaining Post Formal Training Feedback: Development and Validation. Technical Report 19, 1975, AD A011118. (118 pages) An effective method for obtaining post-formal training feedback information for use in the Navy training system was developed and validated. Continually applying this method will identify the needs which will guide the training improvements necessary to meet changing operational demands. The mail-out questionnaire was validated by showing its results were equivalent to results of personal interviews. Different feedback instruments and procedures for administering them were compared. A companion report (TAEG Report No. 20, 1975) provides detailed instructions for using this feedback questionnaire. 24 Dyer, F. N., Mew, Dorothy V., and Ryan, L. E. Procedures for Questionnaire Development and Use in Navy Training Feedback. Technical Report 20, 1975, AD A018069. (62 pages) This procedure manual provides detailed instructions to school personnel for constructing and administering a successful feedback questionnaire. It also tells how to use the resulting data to identify and correct training problems. Specific information is provided about: . the number of questionnaires to mail # Technical Reports - . the particular persons to receive them - . the time following graduation for mailing - . ways to obtain a satisfactory rate of return - specific rating scale forms - . specific instructions. These items will facilitate the development of a feedback questionnaire for a particular school. Copeland, D. R., Nutter, R. V., Henry, J. M., Swope, W. M., Curry, T. F., Jr., and Gates, Susan C. Analysis of Commercial Contract Training for the Navy (Phase II). Technical Report 21-1, 1975, AD A016890. (201 pages) The findings of a two-phase study addressing how feasible it would be to use commercial sources to train selected basic skills in the Navy are contained in this report. It is the second of three reports concerning contract training in the Navy and Marine Corps. The report is made up of two parts. Part I (TAEG Report No. 21-1) demonstrates the usefulness of the commercial contract training concept for the Navy. Part II (TAEG Report No. 21-2) contains useful information for those desiring to implement and manage a VOTEC program. # This report addresses: - . the major issues concerned with source evaluation - . skill analysis and selection - . contractual consideration - . comparative training capability evaluation - guidelines for analyses necessary for sound management decisions (after beginning procurement action for commercial training services). The first report (TAEG Report No. 13-1) presented the results of the phase I analysis of the training capabilities of industrial organizations and public and private training institutions. 26 Copeland, D. R., Curry, T. F., Jr., Gates, Susan C., Henry, J. M., and Nutter, R. V. Commercial Contract Training, Navy Area VOTEC Support Center (AVSC) Guidelines. Technical Report 21-2, 1975, AD A015329. (118 pages) The findings of a two-phase study addressing how feasible it would be to use commercial sources to train selected basic skills in the Navy are presented. It is the second of three reports concerning contract training in the Navy and Marine Corps. The report is made up of two parts. Part I (TAEG Report No. 21-1) demonstrates the usefulness of the commercial contract training concept for the Navy. Part II (TAEG Report No. 21-2) contains useful information for those desiring to implement and manage a VOTEC program. This report prescribes a system for conducting commercial VOTEU training one addity basis. The report describes: - . VOTEC basic concepts - . VOTEC coordination structure - . typical functioning process - . notes on contracting - . typical survey forms - . VOTEC sources of Navy related instruction. The first report (TAEG Report No. 13-1) presented the results of the phase I analysis of the training capabilities of industrial organizations and public and private training institutions. Copeland, D. R., Nutter, R. V., Henry, J. M., Swope, W. M., Curry, T. F., Jr., and Gates, Susan
C. Analysis of Commercial Contract Training for the Marine Corps (Phase II). Technical Report 22-1, 1975, AD A015330. (192 pages) Research discussed in this report concerns the findings of a two-phase study addressing how feasible it would be to use commercial sources to train selected basic skills in the Marine Corps. It is the third of three reports concerning contract training in the Navy and Marine Corps. The report is made up of two parts. Part I (TAEG Report No. 22-1) demonstrates the usefulness of the commercial contract training concept for the Marine Corps. Part II (TAEG Report No. 22-2) contains useful information for those # Technical Reports desiring to implement and manage a VOTEC program. This report addresses: - . the major issues concerned with source evaluation - . skill analysis and selection - . contractual consideration - . comparative training capability evaluation - guidelines for analyses necessary for sound management decisions (after beginning procurement action for commercial training services). The first report (TAEG Report No. 13-1) presented the results of the phase I analysis of the training capabilities of industrial organizations and public and private training institutions. 28 Copeland, D. R., Curry, T. F., Jr., Gates, Susan C., Henry, J. M., and Nutter, R. V. Commercial Contract Training, Marine Corps Area VOTEC Support Center (AVSC) Guidelines. Technical Report 22-2, 1975, AD A015331. (68 pages) The findings of a two-phase study addressing how feasible it would be to use commercial sources to train selected basic skills in the Marine Corps are presented. It is the third of three reports concerning contract training in the Navy and Marine Corps. The report is made up of two parts. Part I (TAEG Report No. 22-1) demonstrates the usefulness of the commercial contract training concept for the Marine Corps. Part II (TAEG Report No. 22-2) contains useful information for those desiring to implement and manage a VOTEC program. This report prescribes a system for conducting commercial VOTEC training on a daily basis. The report describes: - . VOTEC basic concepts - . VOTEC coordination structure - . typical functioning process - notes on contracting - . typical survey forms - . VOTEC sources of Marine Corps related instruction. # Technical Reports The first report (TAEG Report No. 13-1) presented the results of the Phase I analysis of the training capabilities of industrial organizations and public and private training institutions. # 29 Aagard, J. A., and Braby, R. Learning Guidelines and Algorithms for Types of Training Objectives. Technical Report 23, 1976, AD A023066. (84 pages) The psychological learning principles applicable to the training of common military job tasks are summarized. It provides guidance for training system designers in defining basic learning events. Training strategies are presented for 11 common classes of training objectives. These classes of objectives are: - . recalling bodies of knowledge - . using verbal information - . rule learning and using - . decision making - detecting - classifying - . identifying symbols - voice communicating - . recalling procedures and positioning movement - . steering and guiding, continuous movement - performing gross motor skills. The training strategy for each instructional objective category is made up of three parts: - . a definition of the class and a description of each category's uniqueness - . a set of learning guidelines: - •• consisting of a series of statements which prescribe specific learning elements to be designed into a training system - .. based mostly on learning theory and somewhat on practical experience - .. representing information available for prescribing general solutions for a training category #### Technical Reports - . a learning algorithm: - .. expressed as a flow chart of a sequence (or system) of learning events - .. represents a logical arrangement of the events called for in the learning guidelines. These guidelines and algorithms may be used to guide training system designers in: - . specifying learning events and activities - selecting instructional delivery vehicles - . designing instructional materials - . evaluating existing instructional materials - recording field experience for use in improving the guidelines and algorithms. # 30 Smode, A. F., and Lam, Karen D. Military Instructor Training in Transition. Proceedings of an Inter-Service Conference. Technical Report 25, 1975, AD A013330. (175 pages) Presented are a series of papers read at the conference on "Military Instructor Training in Transition," held on 15-17 January 1975 at the Naval Training Center, Orlando, Florida. The conference was hosted by the Training Analysis and Evaluation Group of the Chief of Naval Education and Training. The conference brought together people involved in instructor training from the military services, industry, and academia to exchange ideas and to discuss mutual issues, problems, and trends in producing effective instructors. Two major themes were explored during the conference: - . instructor training programs in today's military environment highlighting current practices, trends, constraints, and problems - innovative concepts and ideas relevant to the long-range planning for instructor training. # Emphasis was given to: - . contributions of man vs. machine presentation of instruction - examining the humanizing values, the richness and sensitivity resulting from the man in the training loop - . values resulting from machine organization and control of instruction. # Technical Reports 31 Browning, R. F., Scott, P. G., and Diehl, A. E. Alternative System Designs for Navy Undergraduate Pilot Training, Post 1975. Technical Report 26, 1975. (146 pages) This report presents a study of Navy undergraduate pilot training. It contains: - . methodology used to identify pilot training requirements of the post-1975 period - results of a commonality analysis used to identify general skills required of all pilots and specific skills required by one or more aircraft communities - . system designs for a long-term pilot training system and alternative - . economic analysis of long-range pilot training system and alternatives. The first of two long-term training system models presented in this report describes an optimized system design. It features an advanced state-of-the-art pilot selection technique. Synthetic trainers are used to predict general flying abilities and future training attrites. 32 Giauque, W. C. Decision Analysis and Its Application to the Naval Education and Training Command. Technical Report 27, 1975, AD A015625. Naval Postgraduate School, Monterey, CA 93940 (69 pages) The Naval Postgraduate School, Monterey, California, was tasked by the Training Analysis and Evaluation Group to: - analyze the functional description of the Naval Education and Training Command (NAVEDTRACOM) from the standpoint of how decisions are made - review the literature bearing on decision theory as applied to large-scale organizations - develop a taxonomy of the types of decisions made by managers within the NAVEDTRACOM - . develop criteria for evaluating decisions within the NAVEDTRACOM - develop recommendations for improving the present decision making process - . develop a description of the optimum method of decision making. # Technical Reports 33 Hallman, R. E. Design of Training Systems Phase III Report. Technical Report 28, 1975, AD A024482. International Business Machines Corporation, Cape Canaveral, Florida, 32920 - Contract No. N61339-73-C-0097 (74 pages) The test and evaluation (T&E) of three mathematical models of the Design of Training System (DOTS) are described. Concerning the T&E approach, the following are described: - . the objectives of the T&E, including: - .. IBM technical team activities - .. activities of the Government T&E team - . supporting tasks to the test and evaluation: - .. test-bed implementation - .. support Navy test and evaluation - .. support documentation - .. T&E results analysis - . test and evaluation of the mathematical models: - .. training at Norfolk FLETRACEN staff - .. training of the T&E team - .. T&E team model analysis - .. functional visits. In presenting the test and evaluation results, the following were discussed from the T&E final report (published by NPRDC): - general conclusion - . technical feasibility - . operational feasibility - . financial feasibility - . criticism and recommendations. Recommendations were given concerning: - . direction of future DOTS' R&D efforts - . possible operational implementation of DOTS type models. #### Technical Reports 34 Bellamy, H. J., Branch, K. V., Staley, J. D., and Yanko, R. E. Design of Training Systems Program Maintenance Manual: Data Base, ETE, SCRR, and TPF Models. Technical Report 29, 1975, AD A018089. International Business Machines Corporation, Cape Canaveral, Florida 32920 - Contract No. N61339-73-C-0097 (612 pages) Detailed descriptions of the three Design of Training Systems (DOTS) models and the DOTS data base are contained in this report. This manual contains: - . the Educational Technology Evaluation (ETE) model - . the System Capabilities Requirements and Resources (SCRR) model - . the Training Process Flow (TPF) model - . the DOTS data base. Each section of the subsystem is subdivided into the following parts: - . a subsystem description - . macro flow - . detailed flows - . program listings. For each subsystem (the three models and the data base), the following are described: - . control logic - . input/output record formats - . temporary and permanent data files. The information contained in this volume is intended to be used by programmers who install or modify the DOTS programs. #### Technical Reports 35 Bellamy, H. J., Branch, K. V., Staley, J. D., and Yanko, R. E. Design of Training Systems User's Manual: Data Base, ETE, SCRR, and TPF Models. Technical Report 30, 1975, AD A018012. International Business
Machines Corporation, Cape Canaveral, Florida 32920 - Contract No. N61339-73-C-0097 (315 pages) The purpose of this manual is to familiarize the user of the Design of Training Systems (DOTS) programs with the operation of the three DOTS models and the DOTS data base. This manual contains a system overview and detailed information on the major subsystems: - . the DOTS data base - . the Educational Technology Evaluation (ETE) model - . the System Capabilities Resources and Requirements (SCRR) model - . the Training Process Flow (TPF) model. Each subsystem section contains: - . a discussion of subsystem architecture - . design assumptions - . input requirements - . output parameters. Besides the operational procedures for both the data base and the computer subsystems, the following additional procedures are given: - . administrative procedures for the data base - test of each model's operation (to be used before applying to specific training data). - 36 Swope, W. M. A Primer on Economic Analysis for Naval Training Systems. Technical Report 31, 1976, AD A024214. (61 pages) This report amplifies the concepts, purposes, techniques, and procedures of an economic analysis. It discusses the following aspects of an economic analysis: - . potential difficulties likely to be encountered - . the detailed steps involved. # Technical Reports 37 Miller, R. B., and Duffy, L. R. Design of Training Systems: The Development of Scaling Procedures. Technical Report 32, 1975, AD A051647. International Business Machines Corporation, Cape Canaveral, Florida 32920 - Contract No. N61339-73-C-0097 (86 pages) Presented are the procedures and reasoning for making decisions where the possible outcomes of alternative decisions have multiple valued dimensions. This report extends and heavily relies upon an understanding of the Educational Technology Assessment Model (TAEG Report No. 12-3). This report refers to the multiattribute utility estimating literature. It discusses both theoretical as well as practical considerations faced by decision makers in structuring data before making decisions. Detailed scaling procedures which give guidance in developing an interactive computer-based program of the Educational Technology Assessment Model (ETAM) are presented in section II. Duffy, L. R. DOTS Utility Assessment: The Training Process Flow and System Capabilities/Requirements and Resources Models Operating in the TRAPAC Environment. Technical Report 33, 1976, AD A026289. International Business Machines Corporation, Cape Canaveral, Florida 32920 - Contract No. N61339-73-C-0097 (65 pages) The primary objective of this task was to demonstrate the usefulness of the System Capabilities Requirements and Resources (SCRR) and Training Process Flow (TPF) models to Navy training managers at the activity and functional command level. A secondary objective was to identify possible improvements to the simulation models and data base which could increase their usefulness for training managers. As a result of a field test at COMTRAPAC the following were identified: - . management applications of the models - . improvements for using the simulation models and data base. The results of a review by an evaluation team made up of participants from the Training Analysis and Evaluation Group, COMTRAPAC, and COMTRAPAC subordinate activities are discussed. Recommendations were made for improving the use of the models and data base # Technical Reports Copeland, D. R., Henry, J. M., Mew, Dorothy V., and Cordell, C. C. Navy Recruit Training Optimization, Post 1980. Phase I: Current Assessment and Concept for the Future. Technical Report 34, 1976, AD A026528. (85 pages) Presented in this report is the first phase of a three-phase project concerned with optimizing the Navy's recruit training. The phases of the recruit training project are: - . Phase I current assessment and curriculum design - . Phase II curriculum areas and possible alternate curricula - . Phase III the selected curriculum and evaluation criteria. This report is intended to provide a recruit training curriculum which will meet the needs of the Navy's operational fleet after 1980. The proposed curriculum design is based upon analyses of: - . current training (late 1975) - . documented future Navy operational requirements - . statistical information about the typical recruit profile of the 1980s. The proposed curriculum design uses the systems approach to recruit training to ensure that: - . the resulting curriculum will be responsive to: - .. changing fleet requirements - .. changing recruit profile - . the goals of the recruit training curriculum are met: - .. an initially qualified seaman - .. the most efficient recruit training system that will produce a quality seaman # Technical Reports 40 Keeler, F. L., and Rizzo, W. A. An Evaluation of Microfiche Reader Types for Use with Programmed Instruction. Technical Report 35, 1976, AD A029714. (33 pages) The results of a study concerned with a possible application of the microficne medium for onboard training systems are presented. This report evaluates selected microfiche readers according to their ease-of-use. The study: - . evaluated different frame locating mechanisms in the microfiche readers - . determined the ability of Navy enlisted personnel to perform a branching task using these readers - . ranked the readers in order of time required to: - .. locate a microfiche - .. locate and focus a reference frame - .. remove the microfiche. - Branch, K. V., Staley, J. D., and Yanko, R. E. Design of Training Systems TRAPAC User's Manual: Data Base, SCRR, and TPF Models. Technical Report 36, 1976, AD A040238. International Business Machines Corporation, Cape Canaveral, Florida 32920 Contract No. N61339-73-C-0097 (578 pages) This manual contains: - a user-oriented guide for using and applying Design of Training Systems (DOTS) software - . descriptions of programmer-oriented DOTS software. The major DOTS subsystems addressed include: - . the DOTS data base and maintenance system - . the System Capabilities/Requirements and Resources (SCRR) model - . the Training Process Flow (TPF) model. The user-oriented sections contain discussions of: - . subsystem architecture - . design assumptions # Technical Reports - input requirements - . output parameters. Procedures are provided for: - . preapplication system test - . operational use - . administrative procedures - operational maintenance procedures. The programmer-oriented sections present: - . program descriptions - . macro flows - input/output data formats (where applicable) - program source code listings for each subsystem (the two models and the data base). The information contained in the programmer-oriented sections is intended for use by programmers tasked with installing, modifying, or maintaining the DOTS software. 42 Branch, K. V., Duffy, L. R., Staley, J. D., and Yanko, R. E. Design of Training Systems Phase IV Report. Technical Report 37, 1976, AD A046700. International Business Machines Corporation, Cape Canaveral, Florida 32920 - Contract No. N61339-73-C-0097 (67 pages) This report: - . summarizes the functional analysis, development, and field test activities of the Training Requirements Analysis Model (TRAM) - . includes final study data on the DOTS Utility Assessment. Also included in this report are cost and resource data which should be useful in planning follow-on application and model development. # Technical Reports Papetti, C. J., Curry, T. F., Jr., and Green, E. K. Centralized Instructor Training for Naval Technical Training. Technical Report 38, 1976, AD A036477. (115 pages) Factors related to the feasibility of centralizing (consolidating) the CNTECHTRA instructor training schools are identified and discussed. The study considers the alternative options of reducing the present six sites to: - . a single school or academy - . two schools - . three schools. This study is divided into two parts: - . the first part explores: - .. qualitative factors - .. identifying and evaluating the noncost variables relative to the centralization decision - . the second considers economic (cost) factors. The qualitative analysis: - . identifies 45 variables associated with instructor school functions - identifies eight variables associated with location factors - incorporates a summary of comments on various aspects of the centralization concept. The report provides a "present cost" model based upon resource expenditures for facilities, transportation, labor and equipment. Also included are summaries of requirements using new construction or modified existing structures for centralization. 44 Hall, E. R., Lam, Karen D., and Bellomy, Susan G. Training Effectiveness Assessment: Volume I, Current Military Training Evaluation Programs. Technical Report 39 VOL I, 1976, AD A036517. (40 pages) The overall study was concerned with: # Technical Reports - organizing information relevant to the assessment of training effectiveness within a military setting - . developing assessment methods suitable for use within the Navy environment. The study is reported in two volumes. Volume I reviews current military training evaluation programs. The following aspects of the assessment of training effectiveness for each of the military services are described: - . evaluation philosophy - . documentation - . current practices. Volume II examines specific problems in conducting evaluation programs in the Navy. More specifically, this volume: - . provides guidance for the conduct of training effectiveness assessments - . describes and evaluates a variety of suitable objective techniques. # 45 Hall, E. R., Rankin, W. C., and Aagard, J. A. Training Effectiveness Assessment: Volume II, Problems, Concepts, and Evaluation Alternatives. Technical Report 39 VOL II. 1976, AD A036518. (45 pages) The overall study was concerned with: - organizing information relevant to the assessment of training effectiveness within a military setting - .
developing assessment methods suitable for use within the Navy environment. The study is reported in two volumes. Volume I reviews current military training evaluation. Volume II examines specific problems in conducting evaluation programs in the Navy. More specifically, this volume: - identified and evaluated factors which affected establishing and conducting training effectiveness assessment (TEA) efforts within the Navy - clarified and provided technical background information concerning training evaluation concepts and procedures # Technical Reports - . examined and evaluated various methods for obtaining data for TEA - . developed recommendations for conducting TEA in the Navy. - Duffy, L. R., Miller, R. B., and Staley, J. D. Design of Training Systems. Computerization of the Educational Technology Assessment Model (ETAM). Technical Report 40VOL I&II, 1977, AD A041217. International Business Machines Corporation, Cape Canaveral, Florida 32920 Contract No. N61339-73-C-0097 (528 pages) The analysis, design, and development activities associated with the Educational Technology Assessment Model (ETAM) are summarized. #### Volume I contains: - . relevant background information - results of prior studies leading to the finalized ETAM procedures and computerized routines - . a comparison of the manual versus the automated approach - data base structures - . the ETAM program flow. #### Volume II includes: - study results of indexing innovations - assigning taxonomic descriptors to courses, job/tasks, and instructional vehicles - . program documentation of ETAM - . ETAM Range-of-Effect - bibliographic references - . additional information supporting the ETAM design. # Technical Reports 47 Cordell, C. C., and Nutter, R. V. Ship Handling and Ship Handling Training. Technical Report 41, 1976, AD A038402. (167 pages) This report discusses ship handling and ship handling training by: - . identifying the training requirements for a ship handler - . developing the concept for a career structured training system which incorporates these requirements. # This study: - identified the elements of knowledge and skill required of a competent ship handler - . defined the personal characteristics inherent in all ship handlers - determined the environmental and human factors which contributed to Navy and Merchant Marine accidents - . investigated wake damage and replenishment at sea - listed deficiencies of existing training and training devices - . identified training areas which seemed to need further study. A new training system was proposed based on: - . analysis of knowledge and skill elements - causative factors - . existing training. Additional training aids and devices are proposed in this report. 48 Browning, R. F., Ryan, L. E., Scott, P. G., and Smode, A. F. Training Effectiveness Evaluation of Device 2F87F, P-3C Operational Flight Trainer. Technical Report 42, 1977, AD A035771. (50 pages) The results of a study which evaluated a new P-3 operational flight trainer (OFT) in VP-30 are presented. The effectiveness of Device 2F87F as a substitute for training using both Device 2F69D OFT and the P-3 aircraft was examined. The performance of Undergraduate Pilot Training (UPT) graduates was compared for those trained under the 2F87F OFT and toose trained using the 2F69D OFT and P-3 aircraft. The intent was to discover the potential of the new OFT as a substitute method for training aircraft tasks. This study also appraised the familiarization/instrument phase of the simulator training syllabus developed by VP-30 for replacement pilot training. 49 Diehl, A. E., and Ryan, L. E. Current Simulator Substitution Practices in Flight Training. Technical Report 43, 1977, AD A036875. (37 pages) A sampling of current practices in substitution simulator training for in-flight training is provided. The study was undertaken to obtain a useful understanding of current substitution practices and to determine the availability of this information. Simulation substitution practices are presented for general, commercial, and military aviation. Efficiency and effectiveness of flight simulation are presented for the following comparisons: - training category - . student experience - . user class - simulator capability - . type of aircraft - . curriculum feature. Finally, limitations of current simulator substitution data are discussed. Polcyn, K. A., Baudhuin, E. S., Ingle, H. T., Keiser, B. E., Rudwick, B. H., and Woods, W. E. Computer Managed Instruction at Remote Sites by Satellite: Phase I: A Feasibility Study. Technical Report 44, 1976, AD A040139. PRC Information Sciences Company, McLean, VA 22101 - Contract No. MDA 903-76-C-0256 (269 pages) Preliminary research was conducted to understand the conditions, constraints, and parameters that could influence the design, preparation, and conduct of a CMI by satellite demonstration. Another purpose was to explore what communication systems would be available to become operational should the demonstration indicate this is desirable. Eight basic areas of research undertaken during the feasibility study were to determine: . whether learning is as effective when CMI is delivered to remote sites as CMI is in learning centers # Technical Reports - whether the attitudes of students, trainers and key remote site personnel support CMI delivered to remote sites - . whether CMI is as economical when delivered to remote sites as compared to learning centers - . personnel requirements - . personnel training requirements - . organization and management structure requirements - remote site space requirements and operational procedures to effectively use CMI training support - . equipment, maintenance, spare parts, and logistics requirements. # 51 Curry, T. F., Jr., Heidt, E. A., and Miller, H. Officer Candidate School Curriculum Optimization. Technical Report 45, 1977, AD A041466. (134 pages) The results of a study which recommends reducing the Navy Officer Candidate School (OCS) program from 19 weeks to 16 weeks with minimum decrease in the quality of the graduate officer are described. To achieve the mandated reduction in training time, the study makes recommendations in the following areas: - . appropriate curriculum by topic - . hours per topic - . recruitment/selection - . pre-entry briefing of officer candidates - . leadership training - . use of rifles in training - pass-in-review exercise - . physical training - . shipboard experience. # The report: provides an overview of the military services and Coast Guard officer acquisition systems #### Technical Reports - . compares the Navy OCS program to other military service OCS programs - compares OCS officer acquisition programs to other Navy initial officer acquisition programs - . describes the Navy OCS in detail - . discusses the relationships of OCS to the follow-on schools. A final section of the report discusses issues affecting the Navy officer accession training process. 52 Moore, E. O., Jr. The Management of Defense System and Equipment Training: A Guide for the Nava! Education and Training Command. Technical Report 46, 1977, AD AO46025. (176 pages) A guide to directives and instructions concerning the operation and maintenance of weapon systems/equipment training is contained in this report. Also, the guide provides orientation and guidance to: - . novices in managing systems/equipment - . CNET Training Plan Officers - . all personnel in the Naval Education and Training Command (NAVEDTRACOM). This report integrates imformation and references dealing with: - . Navy system/equipment acquisition process - . Department of Defense Planning, Programming and Budgeting System - . Navy Training Plan Process. It is a guide to: - Defense System and Equipment Training Management in the NAVEDTRACOM - information, references, and instructions relating to CNET's defense system/equipment training responsibilities. #### Technical Reports 53 Middleton, M. G., Rankin, W. C., Green, E. K., and Papetti, C. J. Academic Attrition from Navy Technical Training Class "A" School Courses. Technical Report 47, 1977, AD A044029. (58 pages) The purpose of this study is to determine the amount and pattern of attrition in Navy class "A" schools. The specific objectives of the Navy are: - . identify those factors associated with academic attrition - . determine the overall and course-specific costs of academic attrition - suggest corrective courses of action for monitoring, controlling, or reducing academic attrition. The major variables that were identified as contributing to attrition are: - . academic attrition - . nonacademic attrition - . qualified inputs - . unqualified inputs - . cost per equivalent graduate. # 54 Rizzo, W. A. Evaluation of Microfiche as an Instructional Medium in a Technical Training Environment. Technical Report 48, 1977, AD A044519. (50 pages) This study evaluated the effectiveness of using microfiche versus traditional paper copy as an instructional medium in Navy technical training. These media were compared in terms of: - . the effects of the medium on: - .. time to complete an instructional course - .. examination error rate - .. training as a function of trainee aptitude. - . trainee attitudes about using microfiche - . costs of alternative media. #### Technical Reports Polcyn, K. A., Baudhuin, E. S., Brakka, L. T., Hoyt, Margaret H., Keiser, B. E., Kennelly, Della M., and Rudwick, B. H. Computer Managed Instruction at Remote Sites; Phases II-III, A Demonstration Design. Technical Report 49, 1977, AD A051966. PRC Information Sciences Company, McLean, Virginia 22101 - Contract No. MDA 903-76-C-0256 (233 pages) The cost effectiveness of instructional support delivered at job sites directed and controlled by a centralized Computer Managed Instruction (CMI) System was evaluated. The specific objectives of the effort were to determine: - whether learning is as effective when CMI is delivered to remote sites as CMI is in learning centers - whether the
attitudes of students, trainers and key remote site personnel support CMI delivered to remote sites - . whether CMI is as economical when delivered to remote sites as compared to learning centers - . personnel requirements - . personnel training requirements - organization and management structure requirements - remote site space requirements and operational procedures to effectively use CMI training support - . equipment, maintenance, spare parts, and logistics requirements. The tasks described in this report include: - . developing an economic rationale - . designing and developing a research plan and a demonstration plan - . specifying tasking requirements - . developing a demonstration master plan - . developing data collection instruments. ## Technical Reports # Keeler, F. L. An Automated Publishing System for the Naval Education and Training Command. Technical Report 50, 1977, AD A047648. (78 pages) #### This report: - analyzed the procedures and functions required for publishing Navy training materials - described the best suited and most cost-effective man/machine system to meet those requirements The current CNET publishing system is described and analyzed in terms of: - . authoring - . composing - encoding - typesetting - . editing - printing - illustrating - platemaking. Possible hardware elements for accomplishing these functions are described. Five alternative systems to the current one are defined as the: - Word Processor Based System - Advanced Word Processor Based System - . Advanced Word Processor Based System with a Typesetter - . Text Editor Based System - . Text Editor Based System with Graphic Scanner. A cost analysis of the publishing system alternatives is presented. #### Technical Reports 757 Rankin, W. C., and Hall, E. R. Demonstration of a Methodology for Classifying Naval Training Courses. Technical Report 51, 1977, AD A048991. (86 pages) The feasibility of developing data based classification categories for Naval technical training courses was determined. A procedure identified (or selected), demonstrated, and documented methods for classifying training courses on various descriptive bases. A method for finding homogeneous groups of courses within the broader Naval training categories of "A" and "C" is presented. A computer based clustering algorithm was used on data from a sample of over 400 Navy enlisted technical training courses. Data on courses were obtained from: - . existing training management information data bases - . a course description survey developed for this study. - Lindahl, W. H., and Lin, B. W. An Heuristic Approach for the Scheduling of Navy Training Courses. Technical Report 52, 1977, AD A048183. (54 pages) This report: - documents the essential components of scheduling training at the Fleet Anti-Submarine Warfare Training Center, Pacific - provides results of an initial effort to automate the current manual scheduling process - . demonstrates the proposed automated process. Recommendations for additional study efforts related to the development of an automated optimal scheduling system are presented. Copeland, D. R., Mew, Dorothy V., Henry, J. M., and Curry, T. F., Jr. Navy Recruit Training Optimization, Post-1980. Phase II: Current Assessment and Options for Navy Apprentice Training. Technical Report 53, 1978, AD A053007. (104 pages) This report addresses the Fleet requirements of Navy apprentice training after 1980. This study of apprentice training was carried out by: . determining the current status of the program #### Technical Reports - . identifying existing problems and recommending solutions - suggesting organizational alternatives for placing apprentice training in the Navy training system. - 60 Browning, R. F., Ryan, L. E., and Scott, P. G. Utilization of Device 2F87F OFT to Achieve Flight Hour Reductions in P-3 Fleet Replacement Pilot Training. Technical Report 54, 1978, AD A053650. (44 pages) The training effectiveness of Device 2F87F was investigated by examining factors that influence device use. Specifically, the study examined: - . performance of a group trained in the aircraft only compared with a matched group trained in a simulator and the aircraft - . the value of training trials as indices of student performance and device effectiveness - . correlation of performance in Device 2F87F with performance in the P-3 aircraft - effect of undergraduate pilot training (UPT) performance on later performance in the Fleet Readiness Squadron (FRS). In this study the following was considered: - . the number of in-flight hours without training in Device 2F87F needed to complete the Familiarization/Instrument phase of FRS - . transfer effectiveness ratios for Device 2F87F - . benefits of landing practice using Device 2F87F - correlation between UPT performance (flight grades and flight hours) and FRS performance. - Swope, W. M., and Green, E. K. A Guidebook for Economic Analysis in the Naval Education and Training Command. Technical Report 55, 1978, AD A053207. (49 pages) The basic steps in doing an economic analysis are outlined. This document is designed for mid-level managers and analysts who make resource allocation decisions. The techniques proposed are intended for short-run operational problems such as: #### Technical Reports - . equipment acquisition - contracting - . consolidating training activities - . reorganizing training activities. - Pearson, T. E., Mac Keraghan, L. R., and Stubbs, W. B. Development of the Navy Consolidated Electronic Warfare Operator Curriculum. Technical Report 56, 1978, AD A057011. (64 pages) The development of the Navy Consolidated Electronic Warfare (EW) Operator Training program is described. The report focuses on developing the overall Ew operator training system which involved: - . the integration of instructional technology - . simulation technology in the design of the training system. In addition, TAEG's responsibilities in managing this program are presented. Pearson, T. E., and Moore, E. O., Jr. Analysis of Software Simulation in Computer-Based Electronic Equipment Maintenance Trainers. Technical Report 57, 1978, AD A060583. (75 pages) The current and future application of computers in electronic equipment maintenance training devices was surveyed. Emphasis was placed on examining computer software simulation techniques. These techniques generated simulation of: - . electronic equipment front panel operations characteristics - . internal circuit static operating characteristics - . internal circuit dynamic operating characteristics. The relevant literature in electronic equipment maintenance training devices was organized and reviewed. A bibliography of relevant literature is included in this report. #### Technical Reports 64 Braby, R., Parrish, W. F., Jr., Guitard, C. R., and Aagard, J. A. Computer-Aided Authoring of Programmed Instruction for Teaching Symbol Recognition. Technical Report 58, 1978, AD A060143. (304 pages) This report describes AUTHOR, a computer program for the automated authoring of program text designed to teach symbol recognition. This report emphasizes computer aided authoring with alphanumeric symbols and memory aids. Sample texts are provided which represent various levels of off-line editing. These texts indicate the full range of authoring automation. This report describes the following: - . design of the instructional materials - . computer system description - . computer program architecture. # 65 Guitard, C. R. Computer-Aided Authoring System (AUTHOR) User's Guide. Technical Report 59, 1978. (991 pages) An operator's handbook (Volume I) and program listing (Volume II) describing AUTHOR are contained in this report. AUTHOR is an automated authoring computer program which produces programmed texts designed to teach symbol recognition. Volume I (AD No. A059572) contains the following sections: - . preparing the AUTHOR workbook - . using the WANG computer - . creating and maintaining the subject matter data base - creating and maintaining the programmed text (learning module) - . optional features of the AUTHOR system. Volume II (AD No. AO61611) contains the following sections: - . AUTHOR system initializing program - . formal display program - . data base maintenance programs - . learning module maintenance programs #### Technical Reports - . formal data subprograms - . formal listings - . compressing program source code. - 66 Braby, R., Kincaid, J. P., and Aagard, J. A. Use of Mnemonics in Training Materials: A Guide for Technical Writers. Technical Report 60, 1978, AD A064218. (71 pages) This is a guide for creating mnemonics for technical materials. The mnemonic techniques described in this report can be used as learning aids in: - programmed instruction - . technical manuals - . lesson plans for classroom instruction. This guidebook provides a means for determining: - . when to use mnemonics - . how to choose an appropriate type of mnemonic - . how to create the mnemonic. The guidebook should be particularly useful to Navy curriculum developers carrying out the guidelines in NAVEDTRA 106A. 67 Rankin, W. C., Hodak, G. W., Middleton, M. G., and Aagard, J. A. Study to Improve the Resource Requirements Request (RRR) Process in the NAVEDTRACOM. Technical Report 61, 1978, AD A060815. (132 pages) This study analyzed the current resource requirement request (RRR) process and recommended ways to improve it. The RRR is the process by which the Chief of Naval Education and Training (CNET) gets funds for resource requirements. The following were studied and discussed in this report: - make a model of the RRR initiation and staffing processes within a CNET functional command - diagram RRR staffing within CNET and their interactions with the originating functional command #### Technical Reports - . identify steps in the RRR POM process that can be simplified or eliminated - . determine CNET staffing needs for the process of submitting RRRs - . develop possible ways for improving the RRR/POM
process. - 68 Curry, T. F., Jr., Copeland, D. R., Henry, J. M., and Mew, Dorothy V. Selection and Training of Navy Recruit Company Commanders. Technical Report 62, 1978. AD A062647. (128 pages) This report addresses: - . selecting, training, and making the best use of the Navy Recruit Company Commanders - optimizing the use of the Company Commanders to meet the needs of Navy recruit training in the post-1980s. The report reviewed the Navy's Company Commander program in the following areas: - . mission and organization - . selection criteria and procedures - . career benefits and incentives - . training approach and content - . duties and functions. Finally, this report provides: - . a comparison between the Navy Company Commander program and similar programs of the other military services - . a proposed standardized recruit training instructor school curriculum. - 69 Ryan, L. E., Scott, P. G., and Browning, R. F. The Effects of Simulator Landing Practice and the Contribution of Motion Simulation to P-3 Pilot Training. Technical Report 63, 1978, AD A061143. (39 pages) This report examined: #### Technical Reports - . the effectiveness of Device 2F87F to train the final part of the P-3 landing task - the need for specific objectives concerning cockpit motion to be in the training curriculum - . the frequency of motion sickness in the simulator with the cockpit motion system off and the visual system operating. The analysis studied the following factors in P-3 landing practice: - . overall flight hours - . flight hours to landing proficiency - . P-3 landings needed - . transfer effectiveness ratios - . qualifying students based on their undergraduate pilot training - . frequency of motion sickness. # 70 Hall, E. R., Denton, Carol F., and Zajkowski, M. M. A Comparative Assessment of Three Methods of Collecting Training Feedback Information. Technical Report 64, 1978, AD A063742. (116 pages) Three methods of obtaining training feedback data from the fleet are compared: - . a mail-out questionnaire - . a structured inter: iew procedure - . a job knowledge test. The report evaluates the three different methods of gathering feedback with respect to: - . the relative merits of each - . optimum circumstances for using each. #### Technical Reports # 71 Cordell, C. C., Nutter, R. V., and Heidt, E. A. The Design of a Shiphandling Training System. Technical Report 65, 1979, AD A065095. (134 pages) An integrated career structured training program for shiphandling training was developed. In this training development, major training aids/devices were identified as follows: - . a career structured shiphandling training unit - . a full bridge mission simulator - . a new small craft training device. Also included in the report are: - . shiphandling training unit lesson topics - . a functional specification for a full-mission shiphandling bridge simulator - . a concept design for a small craft training device. # 72 Ainsworth, J. S. Symbol Learning in Navy Technical Training: An Evaluation of Strategies and Mnemonics. Technical Report 66, 1979, AD A068041. (228 pages) The objectives of this study were to: - evaluate the instructional effectiveness of materials designed according to NAVEDTRA 106A - . demonstrate if it would be feasible to produce effective instructional materials using computer-aided authoring routines. The following types of instructional material were compared: - . the traditional materials (study guide pages and flash cards) - . a guided practice handbook - . a mnemonics only handbook - . a guided practice with mnemonics handbook. ### Technical Reports 73 Copeland, D. R., Henry, J. M., and Mew, Dorothy V. Navy Recruit Training Optimization, Post 1980: Training System Design and A Plan for Implementation. Technical Report 67, 1978, AD A068473. (132 pages) The purpose of this study was to design: - . a Navy recruit training system to meet the needs of the Navy during the 1980s - . an optimized recruit training curriculum - . a revised standard organization to support the curriculum - . an implementation plan. The curriculum design provides a four phase modularized curriculum addressing: - . administrative processing and training preparedness - . military training - . Navy training - . detachment and transfer training. A mechanism was developed for considering alternatives to the optimal curriculum in the event that changes would be needed. Supplement I (AD No. A068536) published as a separate document, contains a complete set of topic worksheet summaries. It is for the use of staff personnel concerned with developing curriculum outlines and lesson plans. Nutter, R. V., Cordell, C. C., and Heidt, E. A. A Cost Management Control Procedure for Initial Training in Surface Ship Acquisition Programs. Technical Report 68, 1979, AD A070037. (110 pages) A cost management control procedure to assist Navy managers in making decisions about surface ship acquisition programs was developed. The objectives of this study were to: develop and illustrate a cost management control procedure. This procedure would be used in commercially developed initial training programs to centralize the collection, storage, and control of cost data. #### Technical Reports - . develop an instrument for collecting cost data which is compatible with: - .. existing training requirements directives - .. proposed cost management control procedures. - identify and examine the major noncost management considerations that would affect using the proposed cost procedures. - 75 Hodak, G. W., Middleton, M. G., Rankin, W. C., and Papetti, C. J. Personnel Attrition from Navy Enlisted Initial Technical Training. Technical Report 69, 1979. (78 pages) This study refines and uses the TAEG developed data reduction techniques to extend the attrition data base. The objectives of the study were: - . identify those factors associated with academic attrition - . determine the overall and course specific costs of academic attrition - . identify the extent and pattern of attrition in Al and A3 courses - suggest corrective courses of action to monitor, control, and reduce academic attrition. The major variables studied included: - . academic attrition - nonacademic attrition - . qualified vs. unqualified personnel inputs - . cost per graduate. - 76 Hodak, G. W., Middleton, M. G., and Rankin, W. C. Institutionalization of Instructional System Development (ISD) in the Naval Education and Training Command: An Organizational Analysis. Technical Report 70, 1979. (50 pages) The objectives of this study were to: - . describe the implementing of Instructional Systems Development (ISD) in the Naval Education and Training Command from an organizational point of view - . evaluate the organizational aspects of implementing ISD #### Technical Reports - . identify areas which need to be improved and recommend a proposed organization for future Instructional Program Development Centers - . explore alternatives for implementing ISD in the future. - 77 Cordell, C. C., Nutter, R. V., and Heidt, E. A. Proposed OPNAV Instruction for Test and Evaluation of Navy Training Devices Procured Under RDT&E Funding. Technical Report 71, 1979, AD A073402. (81 pages) This study produced a draft OPNAV instruction. The instruction will provide for the efficient and effective acquisition, evaluation, and acceptance of training devices acquired with RDT&E funds. The specific objectives of this study were: - identify current factors in all services concerning acquiring, evaluating, and accepting training devices - develop a system for classifying training devices which can be used to evaluate them - . prepare, coordinate, and revise a proposed OPNAV instruction. - 78 Lin, B. W., and Hodak, G. W. Automated Course Scheduling System for Naval Training. Technical Report 72, 1979, AD AD71576. College of Engineering, Rutgers University, Piscataway, New Jersey 08854 Contract No. N61339-78-C-0029 (98 pages) The Automated Course Scheduling System (ACSS) was developed to relieve Naval training personnel from the necessity of using the labor-intensive manual scheduling process. It would also provide the capability of studying all possible schedules to achieve better use of school resources. The objectives of this study were to: - describe the structure of the ACSS and its elements along with the logic within each element - provide a user's guide to familiarize Navy training personnel with the use of the ACSS - . document the programming details of the ACSS. ### Technical Reports 79 Middleton, M. G., Rankin, W. C., and Hodak, G. W. The CNET Automated Budget System (CABS). Technical Report 73, 1978, AD A073136. (59 pages) A CNET Automated Budget System (CABS) developed by the Training Analysis and Evaluation Group for the Chief of Naval Education and Training (CNET) is described. ## It presents: - . a guide for Naval Education and Training Command personnel using the CABS in the annual budget preparation process - . step-by-step procedures using the WANG 2200 VP computer software - guidelines for automating and integrating the most critical CNET budget items. - 80 Henry, J. M., and Micheli, G. S. A Conceptual Model for a Navy Enlisted Career Plan. Technical Report 74, 1979. (70 pages) A conceptual model for a Navy enlisted career plan is presented. The Aviation Electrician's Mate (AE) rating was used as an example of this conceptual model. Features of the proposed AE plan include: - . clearly defined professional levels - . a trackable career plan - . periodic integrated training. - Spielberger, C. D., and Barker, L. R. The Relationship of Personality Characteristics to Attrition and Performance Problems of Navy and Air Force Recruits. Technical Report 75, 1979, AD A077437. The University of South Florida, Tampa, Florida Contract No. MDA 903-77-C-019 (61 pages) This report describes three studies which were conducted to investigate the: - relationship between attrition and personality characteristics of Navy and Air Force
recruits - . development of performance problems during basic recruit training. #### Technical Reports Anxiety, curiosity, anger, and social attitudes were measured in Navy and Ancience recruits who were: - . high risks for attrition - . likely to develop academic or disciplinary problems during basic training. - 82 Hall, E. R., and Denton, Carol F. Evaluation of Mess Management Specialist (MS) "A" School Training by Advanced MS NAVEDTRACOM Students and by Fleet MS Personnel. Technical Report 76, 1979, AD A079558. (192 pages) This report presents feedback information concerning Mess Management Specialist (MS) "A" School training. Presented in this report are data concerning: - how relevant MS "A" School training was for graduates' fleet job assignments - . how well MS "A" School graduates perform job tasks after MS training. Also, a part of this report discusses: - how equivalent are feedback data obtained from Naval Education and Training Command school sources vs. fleet sources - . how comparable are feedback data obatined from sea vs. shore environments. - Swope, W. M., Yelvington, Cynthia, and Corey, J. M. Incremental Costing Model for Use with the CNET Per Capita Course Costing Data Base: System I. Technical Report 77, 1979, AD A081759. (105 pages) An incremental costing model was developed. The model was designed to estimate the marginal cost for courses in the Chief of Naval Education and Training Per Capita Cost to Train Data System. The model provides the capability to: - determine the changes in costs as the number of average on-board students changes - calculate cost changes at the course, division, department, and activity level - ., consider time as it relates to the ratio of fixed to variable costs - . allow for direct cost inputs for cost changes ### Technical Reports - estimate cost changes as a result of incrementing or decrementing the training load - . consider training capacities when estimating cost changes which result from changing the training load - . be programmed on a minicomputer and integrated with the existing Per Capita Cost Data System. This is done so that it can give timely estimates of cost changes resulting from expected changes in course training levels. - 84 Zajkowski, M. M., Heidt, E. A., Corey, J. M., Mew, Dorothy V., and Micheli, G. S. An Assessment of Individualized Instruction in Navy Technical Training. Technical Report 78, 1979, AD A080183. (83 pages) This study was conducted to: - determine the current status of individualized instruction in the Navy and other military services - . identify the factors influencing its effectiveness - . identify present or potential problem areas - recommend strategies/policies to improve individualized instruction in Navy technical training. Specific recommendations are discussed in the following areas: - management information systems - . training of instructors and managers - terminology - . student-instructor incentives - . cost benefit analyses - . further study requirements. ## Technical Reports Kincaid, J. P., and Curry, T. F., Jr. Development and Evaluation of a Remedial Reading Workbook for Navy Training. Technical Report 79, 1979, AD A079288. The workbook, Improving Your Navy Reading Skills, contained in this report was also published as NAVEDTRA 37081, S/N 0502-LP-185-4050. It can be obtained from: Commanding Officer, Naval Publications and Forms Center, 5801 Tabor Avenue, Philadelphia, PA 19120.. (148 pages) This report describes the: - . development of a Navy-relevant remedial reading workbook - . evaluation of the workbook in the Navy's remedial reading program - compatibility of the workbook with the Academic Remedial Training curriculum. The entire workbook is contained in the appendix. Pearson, T. E., Park, C. S., Gardner, J. H., and Mac Keraghan, L. R. Student Flow Simulation Model for Navy Consolidated Electronic Warfare Training. Technical Report 80, 1980, AD A086882. College of Engineering, Industrial Engineering and Management Systems Dept., University of Central Florida, Orlando, Florida 32816 (58 pages) A user-oriented, predictive computer model of the Consolidated Navy Electronic Warfare School's (CNEWS) student flow was developed. The purpose of this study was to: - . define the modeling problem - determine the types of data required for modeling - . collect the required data - develop a document necessary to prepare a procurement package for developing and testing of the model(s) to be developed. The overall model objectives are to give planners the means to determine: - . the maximum, minimum, and average expected times-to-train for each type of student - . the trade-offs involved in selecting one type of curriculum structure over #### Technical Reports another . the training material/media/facility needs to meet output requirements in terms of a proper student mix. A final objective of the model is to make it compatible with the Navy's CMI computer system (Honeywell 66/4400). # 87 Curry, T. F., Jr., and Copeland, D. R. Selection, Training, and Utilization of Navy Recruit Training Command Officers. Technical Report 81, 1980, AD A086403. (76 pages) Selecting, training, and maximizing the use of officers assigned to the Navy Recruit Training Commands (RTCs) is addressed in this report. This study examines: - . the current orienting and indoctrinating programs for Navy RTC officers - how these programs compare with similar activities in the other military services - . the best training and orienting of officers assigned to Navy RTC divisions. The objectives of this study are to: - . develop recommendations for selecting and maximizing the use of officers assigned to the RTCs $\,$ - develop a comprehensive orienting and indoctrinating program for officers newly assigned to the RTCs - prepare a proposed topic curriculum outline for training the officers assigned to the RTCs. # 88 Cordell, C. C., and Nutter, R. V. A Review of Fire Fighting Training in the Naval Education and Training Command. Technical Report 82, 1980. (86 pages) Major current and anticipated problems in three primary areas of Navy fire fighting training are identified: - . management of training - . shortfalls in required training #### Technical Reports . improper or inefficient training. The data obtained were organized to determine: - . the extent to which fire fighting training is achieving its goals - . the need for additional training requirements - . management considerations for improving training. - 89 Kincaid, J. P., Aagard, J. A., and O'Hara, J. W. Development and Test of a Computer Readability Editing System (CRES). Technical Report 83, 1980, AD A096873. (144 pages) Described in this report is a computer readability editing system (CRES) to improve the ease of comprehending Navy technical manuals and training materials. The following aspects of CRES are described: - . development of CRES - .. system hardware - .. software features of the system - ... readability formula - ... common word list - ... supplementary technical word list - ... word substitution lists - .. editing process - . test of the CRES - .. test passages - .. evaluation of CRES features - ... readability formula - ... common word list - ... word substitution lists. - 90 Polino, Anne M., and Braby, R. Learning of Procedures in Navy Technical Training: An Evaluation of Strategies and Formats. Technical Report 84, 1980, AD A084067. (114 pages) Traditional and innovative learning procedures that can be used in Navy schools and in onboard training were evaluated. This study compares the following #### Technical Reports ## learning procedures: - . the type of lesson material now being used in Navy schools - . a job aid being called for in some recent Department of Defense contracts - innovative lesson material based on learning guidelines in the Interservice Procedures for Instructional Systems Development (NAVEDTRA 106A). This study compared the effectiveness of three types of handbooks used in learning to perform procedural tasks: - . the traditional narrative presentation - . the job performance aid - . the learning aid. # 91 Middleton, M. G., Hodak, G. W., and Guitard, C. R. The CNET Automated Budget System (CABS) II. Technical Report 85, 1980, AD A089847. (300 pages) An improved and expanded version of the CNET Automated Budget System (CABS) that was described in TAEG Report No. 73 is described. This document describes the automating and integrating of the following CNET budget exhibits: - . expense elements - . base operations - . travel - inflation - band increments - civilian personnel - reimbursable - human goals - military end strength - current year unfunded requirements - . audiovisual. #### Technical Reports This report is intended to be a guide for Naval Education and Training Command personnel in preparing the annual O&MN budget. 92 Salas, E., Kincaid, J. P., and Ashcroft, Nancy. An Assessment of Hispanic Recruits Who Speak English As a Second Language. Technical Report 86, 1980, AD A087104. (37 pages) Problems that Hispanics face during recruit training primarily because of English language deficiencies are discussed in this document. The study considered the following: - . ethnic background - . education level - . language proficiency skills - . recruit academic performance - . attrition - costs and potential benefits of establishing an English language training program. - 93 McDaniel, W. C., Scott, P. G., and Browning, R. F. Operational Performance of P-3 Pilots as a Function of Variations in Fleet Readiness Training. Technical Report 87, 1980, AD A086883. (20 pages) The long-term effects of simulator training at the Fleet Readiness Squadron on later performance in operational squadrons were examined. This report presents: - operational performance data suitable for measurement of training effectiveness - the advantages of simulator trained pilots over nonsimulator trained pilots. - 94 Keeler, F. L. System for Computer Automated Typesetting (SCAT) of
Computer Authored Texts. Technical Report 88, 1980, AD A088638. (151 pages) A System for Computer Automated Typesetting (SCAT) which inserts special graphic symbols in programmed instructional materials is described. This report presents: ### Technical Reports - . an overview of the SCAT - . component requirements of SCAT - . SCAT flow chart - . examples of SCAT input data - composed SCAT textstream - . typeset output from using SCAT - technical approach used in developing SCAT - rationale used in the software decisions in developing SCAT - factors impacting on the automated preparation of computer authored programmed instructions through the typesetting process - . a glossary to aid communications between the SCAT user and the typographer. # 95 Micheli, G. S., Morris, C. L., Jr., and Swope, W. M. Computer Based Instructional Systems--1985 to 1995. Technical Report 89, 1980, AD A088702. (63 pages) This report presents a study of: - . computer based instruction (CBI), specifically: - .. major categories of CBI - .. trends in CBI - .. an economic projection of CBI developments - .. four CBI alternatives - an assessment of these alternatives in terms of key system characteristics - . initiatives for improvement of Navy instructional management in the 1985 to 1995 time frame. #### Technical Reports 96 Mew, Dorothy V. The Prediction of Performance in Navy Signalman Class "A" School. Technical Report 90, 1980, AD A090286. (64 pages) Described in this report is a study which: - developed a selection model for predicting signalman performance in sending and receiving Morse code - evaluated several training strategies to promote the learning of Morse code. The study was designed to: - . identify specific nonverbal factors which may account for the different performance of various aptitude groups in receiving visual Morse code - . validate selection tests being used to assign signalmen. - 97 Stubbs, W. B., and Pearson, T. E. Application of Random Access Video Programs in Navy Electronic Warfare Training. Technical Report 91, 1980, AD A091211. (70 pages) Presented are the results of a study in which interactive instructional television training programs for electronic warfare (EW) signal recognition training were developed. The report describes: - . the delivery medium selected - . rationale for use of the video media to be applied in EW training - . the video system selected for the Consolidated Navy EW School (CNEWS) - progress in implementing previous EW TAEG reports (TAEG Report No. 4, 1972 and TAEG Report No. 56, 1978) and planning associated with each. - 98 Hall, E. R., and Hughes, H., Jr. A Structured Interview Methodology for Collecting Training Feedback Information. Technical Report 92, 1980, AD A097671. (102 pages) Summarized in this final report is a study which assessed how feasible and desirable it would be to obtain training feedback information from petty officers attending advanced schools within the Naval Education and Training Command. ## Technical Reports This report summarizes six previous TAEG reports which provided evaluation data on the following ratings: Aviation Machinist's Mate, Machinery Repairman, Engineman, Mess Management Specialist, Aviation Electronics Technician, Aviation Fire Control Technician, Aviation Antisubmarine Warfare Technician, Fire Control Technician. The report also contains: - . an evaluation of the method developed for collecting feedback data - . recommendations and procedures for future use of the method. - Pearson, T. E., and Stubbs, W. B. Assessment of Surface Navy ECCM Training, 1975 to 1980. Technical Report 93, 1980, AD A095006. (49 pages) This report updates TAEG Report No. 15, Surface Navy ECCM Training Analysis, published in April 1975. The report provides an update of: - . the current status of surface Navy ECCM training - . training devices and aids - fleet ECCM readiness - . recommendations for improving ECCM readiness. - 100 Rankin, W. C., and McDaniel, W. C. Computer Aided Training Evaluation and Scheduling (CATES) System: Assessing Flight Task Proficiency. Technical Report 94, 1980, AD A095007. (24 pages) A method to determine the proficiency of Fleet Replacement Squadron student aviators is proposed in this report. The Computer Aided Training Evaluation Scheduling (CATES) system is a computer managed method to prescribe training programs based on individual student performance. The report describes the: - . problems encountered in determining proficient task performance of students - conceptual development of the CATES system as a method that may be used to determine proficiency. #### Technical Memorandums # 101 Mac Keraghan, L. R., Loomis, H. W., and Duren, B. G. Training Program Forecast Model: A Situational Analysis. Technical Memorandum 74-1, 1974. (48 pages) This report presents the results of a situational analysis of the Navy Training Plan (NTP) process. The report describes the: - . NTP process - .. generating training requirements - .. generating the training plan - .. forecasting and managing the training plan - . purpose of the NTP - .. user requirements - .. case study: the Consolidated Navy Electronics Warfare Training Plan - .. deficiencies in the NTP process. ## 102 Rankin, W. C. Task Description and Analysis for Training System Design. Technical Memorandum 74-2, 1975. (59 pages) The intention of this report is to aid in the designing of training systems by communicating and clarifying basic ideas about describing job tasks and their analysis. This report presents: - two fundamental data collection approaches discussed in terms of their advantages and disadvantages - . behavioral approaches or analytic basis for analysis - . integration of collecting data and formulating behavioral objectives - . selected current efforts in Navy training task analysis. # 103 Copeland, D. R., and Nutter, R. V. Trends in Industrial Training Management. Technical Memorandum 75-1, 1975. (31 pages) This study investigated and summarized trends taking place in managing training in selected industrial organizations. This study addressed the following aspects of training industry: #### Technical Memorandums - . corporate education and training policy - . management emphasis on training forecasting and planning - . cost of personnel and the training budget - shortages of skilled personnel - . advances in technology - manpower training investment - . management position concerning employee development in today's labor force - . personnel and training management information system - . corporate training management - corporate training staff - . corporate subelement management and staff. # 104 Cordell, C. C., and Moore, E. O., Jr. Use of the Operational Evaluation in the Development of Training Systems: Generalizations Derived from a Case Study. Technical Memorandum 75-2, 1975. (54 pages) Approaches for using the system development operational test and evaluation (OT&E) phase to obtain data for developing follow-on and replacement training were explored. This report describes a method to provide data to CNET on the adequacy and suitability of contractor-conducted training. This method provided CNET with the capability to assess the impact a new weapon system has on training. On the other hand, this method would provide COMOPTEVFOR with CNET's training expertise. This report contains a proposed CNET instruction establishing policies and procedures for CNET Functional Commanders. It asks them to provide assistance during the training evaluation phase of OT&E. 105 Cordell, C. C., Nutter, R. V., Okraski, H. C., Aagard, J. A., Parrish, W. F., Jr., and Moore, E. O., Jr. Evaluation of the 1200 PSI Simulator. Technical Memorandum 75-3, 1975. (34 pages) The purpose of this study was to evaluate the proposed 1200 PSI simulator, Device 19E22. More specifically, this study investigated the: probability that the training device would meet the training objectives #### Technical Memorandums - . cost to produce a device that would meet the training objectives. - Okraski, H. C., and Parrish, W. F., Jr. Acquisition Cost Estimating Using Simulation. Technical Memorandum 75-4, 1975, AD A015624. (29 pages) This report describes the Acquisition Cost Estimating Using Simulation (ACES) model developed by the Training Analysis and Evaluation Group. This report provides a technique for incorporating uncertainty and risk into the acquisition cost estimating procedure. The estimates are presented as a range of values, encompassing engineering, manufacturing, and logistic support estimates. This memorandum shows how feasible the technique is to use and presents some of its limitations. 107 Pearson, T. E., and Moore, E. O., Jr. Consolidated Electronic Warfare Operator Training System Cost Analysis. Technical Memorandum 75-5, 1975. (127 pages) A cost analysis of the electronic warfare (EW) operator training system in the Navy is provided. More specifically, this report provides: - . amplifying data of the original EW operator training system. (The original cost data was obtained in 1972.) - . a life cycle cost analysis of the EW operator training system. This analysis is based on 1975 data as presented in the Navy Consolidated Electronic Warfare Training Plan. This report presents an integrated cost analysis of all data obtained by TALG to date on the EW operator training system. 108 Middleton, M. G., Rankin, W. C., Swope, W. M., Cordell, C. C., and Parrish, W. F., Jr. Economic Analysis of the Instructional Systems Development Plan. Technical Memorandum 75-6, 1975. (64 pages) Presented in this document is a preliminary cost analysis of the Instructional Systems Development (ISD) plan. It represents a quick reaction cost analysis of the expected investment return when implementing the ISD model in the Naval Education and Training Command. Primary emphasis focused on the following: - . savings when the ISD concept has been implemented - . payback that can be realized with the use of ISD. ####
Technical Memorandums Swope, W. M., and Cordell, C. C. A Study to Develop Management Indices for CNET, Phase I--Personnel Indices. Technical Memorandum 75-7, 1975. (66 pages) Personnel resource indices were formulated. The objectives of this study were: - develop a set of manpower use indices which would give CNET information required in personnel management - develop manpower use indices using data gathered from existing reporting systems. These indices are intended to provide management with information to assist in managing personnel. 110 Swope, W. M., and Cordell, C. C. Training Resource Classifications: Direct-Indirect and Fixed-Variable Cost Categories. Technical Memorandum 76-1, 1976, AD A029179. (20 pages) This memorandum: - . discusses the difficulties encountered in using direct, indirect, fixed, and variable resource cost categories - presents a set of definitions which attempts to remove the ambiguities associated with their use. - 171 Swope, W. M., and Cordell, C. C. A Study to Develop Management Indices for the Chief of Naval Education and Training, Phase II: Capital Resources Indices. Technical Memorandum 76-2, 1976. (49 pages) Capital resource indices were developed by: - separating the budget capital resources from the investment capital resources - . using data gathered from existing reporting systems - making sure they were compatible with the personnel indices developed by TAEG (TAEG Technical Memorandum 75-7). This reporting developed a set of management indices covering the use of capital resources. The indices will provide: #### Technical Memorandums - . a set of tools which can be used to identify inefficiencies that exist in the use of training resources - . useful information for the decision maker in establishing policy, planning long-range training, and managing resources. - 8ranch, K. V., and Staley, J. D. Design of Training Systems Training Requirements Analysis Model User's Guide and Program Documentation. Technical Memorandum 76-3, 1976. International Business Machines, Cape Canaveral, FL Contract No. N61339-73-C-0097 (110 pages) The purpose of this report is to provide: - . a user's guide for the Training Requirements Analysis Model (TRAM) in the interactive mode - . necessary information to generate the TRAM data base. - Bellamy, H. J. Design of Training Systems, Application of the Individualized Training Simulation System (ITSS) at the Basic Electricity and Electronics (BE&E) School, San Diego, CA. Technical Memorandum 76-4, 1976. International Business Machines, Cape Canaveral, FL Contract No. N61339-73-C-0097 (22 pages) Summarized in this report are the results of a field test conducted to determine the usefulness of the Individualized Training Simulation System (ITSS) to Naval training. This report describes the following aspects of the ITSS field test: - . the ITSS was reviewed to determine how applicable it was to current problems in course development and management - . the ITSS was modified to include the capabilities necessary to apply it to the BE&E School - . the modified ITSS was reviewed by field test users - . an aggregate entity flow model of the BE&E School was constructed - . the model was applied to the problem of projecting school throughput for different course group and learning module distributions - . a preliminary assessment of applying the model is presented. #### Technical Memorandums 114 Yanko, R. E., and Lindahl, W. H. An Application of Linear Programming to the Naval Education and Training Command. Technical Memorandum 76-5, 1976. International Business Machines, Cape Canaveral, FL - Contract No. N61339-73-C-0097 (30 pages) This technical memorandum presents: - the Systems Capabilities/Requirements and Resources (SCRR) model description - . a detailed explanation of the functional flow of the model - . the assumptions used both in the design and application of the model - . description of the input parameters - . detailed discussion of the output parameters with sample listings and sensitivity analysis descriptions. - 115 Middleton, M. G., Parrish, W. F., Jr., Green, E. K., and Rankin, W. C. Navy Campus for Achievement Automated Data System--A Brief Review and Proposal for Analysis and Design. Technical Memorandum 76-6, 1976. (27 pages) The results of a quick reaction analysis are presented. It explored whether it would be desirable and cost effective to develop an automated education and training record for all active Navy personnel. This report describes the following aspects of the Navy Campus for Achievement (NCFA) Automated Data System (ADS): - . current user/operator/management opinion - present NCFA ADS - . Army experience and status - . potential implications of Navy-wide educational training ADS. A full-scale automated data processing system analysis and design proposal is included. #### Technical Memorandums 116 Middleton, M. G., Swope, W. M., Rankin, W. C., Green, E. K., and Parrish, W. F., Jr. Cost/Benefit Analysis of the Instructional Systems Development Implementation Plan (FY 77 to FY 82). Technical Memorandum 76-7, 1976. (165 pages) The objective of this study was to determine the costs and benefits to be derived from implementing the instructional systems sevelopment process. The following were discussed relevant to the approach: - . rationale - . nonquantifiable benefits - . assumptions and data source - . analytical model. # Prioritization. Technical Memorandum 77-1, 1977. (69 pages) A technique for prioritizing items in the Chief of Naval Education and Training's annual Program Objective Memoranda (POM) submissions was developed. Major Navy commands annually submit POMs which recommend items to be budgeted within their command. Two features of this report were: - examining existing techniques and practices for prioritizing POM submissions - presenting a Budget Item Prioritization (BIP) technique developed by the TAEG based on existing techniques for human decision making modeling. ## Rizzo, W. A. Demonstration and Evaluation of a Microfiche-Based Audio/Visual System. Technical Memorandum 77-2, 1977, AD A040249. (34 pages) ## This study: - demonstrated the sound/microfiche as a substitute for sound/slides in a technical training environment - sampled the attitudes and recommendations of instructors and trainees about this medium - . made cost comparisons between alternative audio/visual systems. Technical Memorandums 8raby, R. Training Requirements for the Naval Technical Information Presentation Program: A Needs Assessment. Technical Memorandum 77-3, 1977, AD A040260. (94 pages) Establishing a dialogue between personnel of the haval Technica information Presentation Program (NTIPP) and the Naval Education and Training Command (NAVEDTRACOM) concerning designing technical manuals was the intention of this memorandum. The NTIPP is a Chief of Naval Material/Systems Command program to improve maintenance nandbooks and other types of technical data provided with Navy equipment. The following issues are presented as being of mutual interest to both commands: - . developing maintenance handbooks to better support: - .. classroom training - .. factory training - .. onboard training - . reducing the cost of producing training manuals. - Parrish, W. F., Jr., and Middleton, M. G. Foreign Military Training Management Information System. Technical Memorandum 77-4, 1977. (189 pages) This memorandum describes a Foreign Military Training Management Information System (FMTMIS) developed by the Training Analysis and Evaluation Group. The FMTMIS is a management information system which schedules courses and tracks the progress of foreign students who attend U.S. Navy schools. The report presents user information on how to edit, sort, and print student and course data. 121 Cordell, C. C., Nutter, R. V., and Miller, H. Precommissioning Training. Technical Memorandum 77-5, 1977, AD A043169. (54 pages) The purpose of this study was to determine if it would be feasible for the Navy to provide all or part of precommissioning training. The objectives of this study were to: - evaluate the cost and training effectiveness of the Combat Systems Maintenance Management Training (CSMTT) course given to the USS Texas (CGN-39) crew - . formulate an approach to decide whether all or part of the CGN-39 CSMMT course could be used cost effectively in Navy precommissioning training. #### Technical Memorandums Swope, W. M., and Green, E. K. Cost/Benefit Analysis of the Instructional Systems Development Plan. Technical Memorandum 77-6, 1977. (102 pages) This study reassessed the economic impact of five fully funded and staffed Instructional Program Development Centers. The following were discussed relevant to the approach: - . rationale - . nonquantifiable benefits - . assumptions and data sources - . analytical model. A previous TAEG report on this subject is TAEG Technical Memorandum 76-7. 123 Hall, E. R., Denton, Carol F., and Papetti, C. J. Description of Selected Training Appraisal Programs Within the Naval Education and Training Command. Technical Memorandum 77-7, 1977. (57 pages) The effectiveness of different types of training appraisal programs within the Naval Education and Training Command was compared and analyzed. This report discusses the following aspects of training appraisal documentation and practices: - . curriculum data - . appraisal systems - . internal evaluation - . external evaluation - . feedback to fleet. - 124 Rankin, W. C., Middleton, M. G., and Hodak, G. W. Navy-Wide Training and Education Record System (TERS): a Feasibility and Interest Assessment Study. Technical Memorandum 77-8, 1977. (81 pages) The feasibility of developing a Training and Education Record System (TERS) was investigated. The TERS would be a consolidated source of training and education information for all Navy personnel. This report discusses the following #### Technical Memorandums #### topics: - . current sources of training/education information - . current uses of
training/education information - perceived benefit and use of TERS - . organizational interest in developing TERS. # 125 Hall, E. R., and Denton, Carol F. Aviation Electrician's Mate "A" School Training Assessment Data. Technical Memorandum 77-9, 1977. (265 pages) Information concerning the value of Aviation Electrician's Mate (AE) "A" School training is presented. More specifically, this report sought to determine: - . how well the AE "A" School prepares the student for sepcific requirements of his job - . whether all of the AE "A" School training given is necessary for the AE's job. ## Denton, Carol F., and Hall, E. R. Boiler Technician "A" School (1200 PSI) Training Assessment Data. Technical Memorandum 78-1, 1978. (115 pages) This memorandum presents information concerning the value of Boiler Technician (BT) "A" School (1200 PSI) training. More specifically, this report sought to determine: - . how well the BT "A" School prepares the student for specific requirements of his job - whether all of the BT "A" School training given is necessary for the BT's job. # Platt, W. A., and Stubbs, W. B. A Media Analysis of Electronic Warfare Training in Support of the Consolidated Navy Electronic Warfare Training Development Program. Technical Memorandum 78-2, 1978. (32 pages) The findings and recommendations of an analysis of the Electronic Warfare (EW) School's media needs are provided. The objectives of the study were: relate the basic tasks of EW to selecting appropriate instructional #### Technical Memorandums ### strategies - . recommend a specific course to develop and procure media - . recommend a way to obtain cost-effective instructional media. - Swope, W. M., and Corey, J. M. Interim Cost Model for Estimating Development Costs of Existing Curricula in NAVEDTRACOM. Technical Memorandum 78-3, 1978. (19 pages) The objective of this study was to develop an immediately useful cost model which could be used to compute the fees foreign governments should pay for Navy course curricula. The following topics are discussed: - . the costing model - . estimates of coefficients for interim model - . modifying the interim cost model in the future. - 129 Middleton, M. G., Zajkowski, M. M., and Aagard, J. A. The Implementation of Instructional Systems Development in Navy "C" Schools: A Needs Analysis. Technical Memorandum 79-1, 1979. (80 pages) The alternatives available to "C" schools in meeting their requirement to use the Instructional Systems Development manual (NAVEDTRA 106A) were determined. More specific objectives of this study were to: - . assess how practical NAVEDTRA 106A is for revising "C" school curricula - . identify the resources now being used to revise "C" school courses - determine the type of documents needed to support implementing the concepts and procedures of NAVEDTRA 106A in the Navy "C" schools - identify the resources needed to implement NAVEDTRA 106A in the "C" schools. #### Technical Memorandums Browning, R. F., and Scott, P. G. Feasibility of Consolidating USN/USMC A-6E Aircrew and Enlisted Training Within Existing USN Fleet Readiness Squadrons. Technical Memorandum 79-2, 1979. (98 pages) This study developed and organized relevant data to determine how feasible it would be to consolidate A-6E aircrew and enlisted replacement training. The report discusses the following topics concerning consolidating A-6E aircrew and enlisted replacement training: - . training environment and facilities - . analysis of training requirements - personnel support requirements for consolidating Navy and Marine Fleet Readiness Training - . aircraft requirements - . Fleet Replacement Aviation Maintenance Personnel (FRAMP) Program - . cost estimates associated with consolidating replacement pilot and bombadier/navigator training. # Hughes, H., Jr., and Hall, E. R. Evaluation of Aviation Machinist's Mate (AD) Al Course. Technical Memorandum 79-3, 1979. (83 pages) Information concerning the job performance of recent Aviation Machinist's Mate (AD) Al graduates is presented in this report. The information was collected from petty officers who were currently students at instructor training or "C" School. Specifically, this report sought to: - . $determine\ how\ well\ the\ AD\ Al\ course\ prepares\ the\ student\ for\ specific\ job\ requirements$ - . describe job performance problem areas in enough detail to promote: - .. identifying problems that should be addressed in the course curriculum - .. prioritizing the problems for applying training remediation resources - .. developing specific curriculum improvements. A separately bound volume, Supplement I, to this report contains complete summaries of all feedback data collected. Also, copies of worksheets used by subject matter specialists to evaluate the quality and usefulness of the feedback data are presented in the supplement. #### Technical Memorandums # Denton, Carol F., and Hall, E. R. Evaluation of Machinery Repairman (MR) A School. Technical Memorandum 79-4, 1979. (132 pages) This memorandum presents information concerning the value of the Machinery Repairman (MR) A course. More specifically, this report sought to: - determine how well the MR-A course prepares the student for sepcific requirements of his job - . describe job performance problem areas in enough detail to promote: - .. identifying training problems that should be discussed during on-the-job training - .. developing specific curriculum improvements - . determine whether all of the MR-A course training given is necessary for the MR's job. # Hughes, H., Jr., and Hall, E. R. Evaluation of Engineman (EN) Class "A" Course. Technical Memorandum 79-5, 1979. (87 pages) Presented in this memorandum is information concerning the job performance of recent Engineman (EN) Class A students. The information was collected from petty officers who were currently students at instructor training or "C" School. Specifically, this report sought to: - determine how well the EN-A course prepares the student for sepcific job requirements - . describe job performance problem areas in enough detail to promote: - .. identifying problems that should be addressed in the course curriculum - .. prioritizing the problems for applying training remediation resources - .. developing specific curriculum improvements. A separately bound volume, Supplement I, to this report contains complete summaries of all feedback data collected. Also, copies of worksheets used by subject matter specialists to evaluate the quality and usefulness of the feedback data are presented in the supplement. #### Technical Memorandums # 134 Trotta, C. M. Military Service Reporting System. Technical Memorandum 79-6, 1979, AD A077051. (123 pages) The automated Military Service Reporting System (MILSERV) developed by the Training Analysis and Evaluation Group is described in this document. The system is intended to be used by the Chief of Naval Education and Training Code N-6 and the functional commands who are required to submit data for this report to CNET. NAVCOMPT Form 2182, Military Service Report, is used for data submission. The MILSERV software is a package of seven programs: - . system start-up - . data merge - . activity file edit/print - checklist print - . data base initialization/edit - . data entry verification - . summary report print. # Corey, J. M., and Swope, W. M. An Incremental Costing Method for Resource Allocation in Navy Training. Technical Memorandum 79-7, 1979, AD A078685. (29 pages) This study examined how feasible it would be to collect incremental costing information by surveying cost accounting centers. The objectives of the study were: - compare the alternative cost concepts of total, average, and incremental costs - demonstrate that incremental cost is the appropriate alternative to use for managerial decision making - . demonstrate the use of the method in a typical training environment. #### Technical Memorandums 136 Swope, W. M., and Morris, C. L., Jr. Economic Analysis of Selected CMI Test Input Alternatives. Technical Memorandum 80-1, 1980. (28 pages) This report is an economic analysis of alternative test input systems in the existing Navy Computer Managed Instruction system. The two options selected for detailed economic analysis were to: - continue with an optical scanning vendor with a renewed rental/maintenance contract - adopt, modify, and implement an electronic test input system which functionally replaces the present OPSCAN-17 system. - 137 Hodak, G. W., Rankin, W. C., and Guitard, C. R. Landing Signal Officer (LSO) Information, Status, and Tracking System (LISTS). Technical Memorandum 80-2, 1980. (48 pages) This document describes the Landing Signal Officer Information, Status, and Tracking System (LISTS) developed by TAEG to monitor LSO training. The report presents the following aspects of LISTS: - . an overview - . major system options - . an operating guide. - 138 Heller, G. H., and Swope, W. M. User's Manual for the Incremental Costing Model Developed for Use with the CNET Per Capita Course Costing Data Base. Technical Memorandum 80-3, 1980. (58 pages) This is a user's manual for the incremental costing model developed for use with the CNET per capita course costing data base. This manual outlines how to use the computer programs which are made up of: - programs needed for preparing and updating the various files necessary to operate the cost model - . the cost model program itself - . a program to print selected fields of the per capita data base. ### Technical Memorandums # 139 Hall, E. R., and Hughes, H., Jr. Evaluation of Avionics Technician Class Al Course. Technical Memorandum 80-4, 1980. (135 pages) Information concerning the value of Avionics Technician (AV) "A" School training is presented in this report. More specifically, this report sought to determine: - how well the AV "A" School prepares the student for specific requirements of his job - whether all of the AV "A" School training given is necessary for
the AV's job. # Hughes, H., Jr., and Hall, E. R. Evaluation of Fire Control Technician Class "A" Phase I Course. Technical Memorandum 80-5, 1980. (94 pages) This memorandum presents information concerning the job performance of recent Fire Control Technician (FT) "A" School course graduates. The information was collected from petty officers who were currently students at instructor training or "C" School. Specifically, this report sought to: - determine how well the FT "A" School prepares the student for specific job requirements - . describe job performance problem areas in enough detail to promote: - .. identifying problems that should be addressed in the course curriculum - .. prioritizing the problems for applying training remediation resources - .. developing specific curriculum improvements. # 141 Trotta, C. M. Resource Authorization System. Technical Memorandum 80-6, 1980. (30 pages) Described in this memorandum is the automated Resource Authorization System (RAS) developed by the Training Analysis and Evaluation Group (TAEG). The system is intended to be used by the Chief of Naval Education and Training and the functional commands who issue resource authorization and expense limitations. The RAS software is a package of eight programs: - . activity file edit/print program - . NAVCOMPT Form 2168 Edit Program #### Technical Memorandums - . printing the Resource Authorization - . printing worksheets - . printing the change file - . standard remarks program - . printing the NAVCOMPT forms 2168 issued - . editing the change file. - 142 Kincaid, J. P., Salas, E., Braby, R., and Martin, J. Field Test of Guidelines for the Development of Memory Aids in Technical Training. Technical Memorandum 80-7, 1980, AD A094891. (36 pages) This study determined if Navy authors of instructional material could create effective memory aids to use in rote learning of this material. The report describes the following topics: - . developing two training booklets incorporating memory aids - .. Aids to Navigation - .. Proper Use of Sound Powered Phones - . testing these booklets in a classroom setting. #### Technical Notes Heidt, E. A., Zajkowski, M. M., and Hodak, G. W. A Plan for the Evaluation of a Revised Core Curriculum for the Naval Reserve Officers Training Corps. Technical Note 1-79, 1979. (21 pages) The results of evaluating the short- and long-term impact of a suggested change to the NROTC core curriculum are presented in this report. The following objectives were used to guide the study: - . assess the impact of the proposed curriculum on NROTC accession patterns and graduate performance during Navy follow-on training - . identify academic knowledges that support acquiring professional/military skills in the NROTC program and in Navy follow-on training - . design a management information system that collects, stores, and analyzes the data needed for the study. # Braby, R. Computer-Aided Authoring of Instructional Materials. Technical Note 2-79, 1979. (16 pages) This is a paper delivered at the annual meeting of the American Educational Research Association in San Francisco, April 8-12, 1979. The paper describes the computer-aided authoring technique for generating symbol learning materials. Three related issues are discussed: - . the training effectiveness of computer authored materials - . the cost-effectiveness of computer authored materials - . what can reasonably be expected from computer authoring. # Swope, W. M., and Green, E. K. Foreign Military Sales--Average Cost Pricing or Marginal Cost Pricing--A Theoretical Perspective. Technical Note 3-79, 1979. (10 pages) This paper offers a theoretical explanation of why the current foreign military training pricing policies do not meet the results required by Congress. The following four alternative policies for pricing foreign military training are discussed and evaluated: average cost pricing ### Technical Notes - . marginal cost pricing - . maximum revenue pricing - . pricing for other social, economic or political objectives. # 146 Hall, E. R., and Hughes, H., Jr. Guidelines for Preparing Feedback Questionnaire Task Statements. Technical Note 4-79, 1979. (33 pages) Guidelines for CNET training activities to use in developing task statements for feedback questionnaires are provided. The following general guidelines are discussed: - . use short abbreviations cautiously - . use short words and phrases - . begin the task statement with a present tense action verb - . make each task statement specific - . make each task statement a complete sentence - . use simple statements without qualifiers - . use comparable modifiers for significant tasks for greater specificity - . avoid stating tasks that are obviously too specific or trivial - . avoid listing tasks that are too general - . avoid redundancy and unnecessary qualifier phrases. # 147 Smode, A. F. Flight Hour Reductions in Fleet Replacement Pilot Training Through Simulation. Technical Note 5-79, 1979, AD A070826. (22 pages) This is an invited paper presented at the conference, "50 Years of Flight Simulation," sponsored by the Royal Aeronautical Society and the American Institute of Aeronautics and Astronautics, London, England, 23-25 April 1979. The theme of the paper is that flight simulators can be employed efficiently and effectively in military flight training. A three year experimental program is described which demonstrates the value of the simulator as a substitute environment for learning P-3 aircraft tasks. An account of the major facet of the program is provided dealing with the receipt and integration of the flight #### Technical Notes simulator into the ongoing Fleet Replacement Squadron (FRS) training. The intent of the program was to: - determine the potential of the 2F87F simulator as a substitute environment for learning aircraft tasks - integrate the new simulator into the fleet replacement pilot training program - reduce in-flight training time in qualifying pilots for assignment to operational P-3 squadrons. - Hodak, G. W., Rankin, W. C., and Middleton, M. G. Analysis of Base Operations Support Functions, Naval Training Center, Orlando: Public Works Department. Technical Note 6-79, 1979. (27 pages) Described in this report is an organizational analysis of the Naval Training Center, Orlando, Public Works Department. The objectives of the study were: - . describe how the Public Works Department operates - . identify this department's functional needs - analyze the department's current resource support and identify additional needs - identify the trends in the department's operation and personnel and project their impact - recommend options to increase the effectiveness/efficiency of the department's operations - . analyze the management information systems currently used to determine how adequately they meet the department's needs. - Operations Support Functions, Naval Training Center, Orlando: Security Department. Technical Note 7-79, 1979. (109 pages) This study analyzed the organization, operations, and functions of the Naval Training Center, Orlando, Security Department. The objectives of the study were: determine the efficiency of current operations based on directives, instructions, standards and other policy documents #### Technical Notes - identify deficiencies in current operations as measured against existing policies and standards - identify and quantify those changes in management, policy, and resources needed to remedy existing deficiencies. - Papetti, C. J., and Corey, J. M. Cost Estimate for Royal Saudi Naval Forces, Level II Course Materials. Technical Note 8-79, 1979. (128 pages) Cost estimates for rewriting U.S. Navy training courses for use by the Royal Saudi Naval Forces is provided. This report also: - . makes explicit the process of producing this type of cost estimate - . points out the problems that influence the validity of these estimates. - 151 Kincaid, J. P., and Curry, T. F., Jr. Job-Related Reading Material: A Navy-Relevant Remedial Reading Workbook. Technical Note 1-80, 1980. (12 pages) This is a paper delivered at the annual meeting of the American Educational Research Association in Boston, April 7-11, 1980. This report describes a remedial reading workbook to be used in the Navy's remedial reading program. More specifically, this paper describes the following aspects of the remedial reading workbook: - . development of the workbook - . evaluation of the workbook - . outcomes to date. - 152 Cordell, C. C., and Nutter, R. V. Review of Fundamental Technical Subject (FTS) Units at Surface Warfare Officers School Command (SWOSCOLCOM). Technical Note 2-80, 1980. (14 pages) This technical note presents the results of a review of the fundamental technical subject (FTS) units at the Surface Warfare Officers School Command (SWOSCOLCOM). The study reviewed the content of the FTS units and how applicable they were to actual course material in the department head course. The following aspects of the FTS curriculum were reviewed: . student population #### Technical Notes - . grade analysis - . unit analysis. - Hughes, H., Jr., Beagles, C. A., and Copeland, D. R. Authority of Officers and Petty Officers of the United States Navy (Onboard Instructional Package). Technical Note 3-80, 1980. (103 pages) A Navy-wide training program addressing the authority of officers and petty officers in the U.S. Navy is presented. The objectives of this study were to develop a: - program reemphasizing and clarifying the authority of Naval officers and petty officers and the traditional concept of military authority, responsibility, and accountability - . stand alone instructional package to be administered to petty officers by their command Master Chief that reflects the needs of individual command requirements. The instructional package was also designed so that the executive officer could adapt it for the instruction of officers. 154 Rankin, W. C., and Hodak, G. W. NATO Seasparrow Missile System:
Analysis of Maintenance Task Data. Technical Note 5-80, 1980. (288 pages) An analysis of maintenance task data for the NATO Seasparrow Missile System is presented. The data were obtained using a task inventory of Fire Control Technician (FT) and Gunner's Mate (GM) tasks in using the Seasparrow missile hardware. The data analysis provides information to evaluate the training relevance and adequacy of the FTs and GMs assigned to the Seasparrow Missile. Zajkowski, M. M., Guitard, C. R., and Papetti, C. J. A Directory of Sources of Information and Data Bases on Education and Training. Technical Note 6-80, 1980, AD A091013. (467 pages) This report integrates sources of information and data bases dealing with education and training in the military, academia, government, and commercial areas. It gives the location, content, and means of access to these sources of information. This directory arranges the data sources in the following way: title directory #### Technical Notes - . keyword directory - . abstracts. - 156 Salas, E., Kincaid, J. P., and Ashcroft, Nancy. Hispanic Recruits in the Navy: An Assessment of Their Skills in English as a Second Language. Technical Note 7-80, 1980. (11 pages) This is a paper delivered at the annual meeting of the Mid-South Educational Research Association in New Orleans, November 1980. The paper discusses the problems that Hispanics face during recruit training primarily because of English language deficiencies. The report considered the following: - . ethnic background - . educational level - . language proficiency skills - . recruit academic performance - . attrition. - Bowman, H. L., Kerr, N. J., and McDaniel, W. C. Numerical Skills of Navy Students: An Evaluation of a Skill Development Workbook. Technical Note 8-80, 1980, AD A094453. (12 pages) This is a paper delivered at the annual meeting of the Mid-South Educational Research Association in New Orleans, November 1980. The paper reports the results of a numerical skills workbook field test conducted with Navy recruits in Orlando, Florida. Information is presented about: - subjects - . data sources - . implementation procedures - . results - . developmental activities. ### **AUTHOR Index** (Reference number refers to number appearing in left margin of abstract entries) Aagard, J. A.: 29, 45, 64, 66, 67, 89, 105, 129 Braby, R.: 1, 8, 20, 29, 64, 66, 90, 119, 142, 144 Ainsworth, J. S.: 72 Brakka, L. T.: Ashcroft, Nancy: 92, 156 Branch, K. V.: 15, 34, 35, 41, 42, 112 Barker, L. R.: Browning, R. F.: 5, 7, 11, 31, 48, 60, 69, 93, 130 Baudhuin, E. S.: 50, 55 Copeland, D. R.: 5, 17, 25, 26, 27, 28, 39, 59, 68, 73, 87, 103, 149, 153 Bauer, L. R.: Cordell, C. C.: 39, 47, 71, 74, 77, 88, 104, 105, 108, 109, 110, 111, 121, 152 Beagles, C. A.: Corey, J. M.: 83, 84, 128, 135, 150 Bellamy, H. J.: 14, 15, 34, 35, 113 Curry, T. F., Jr.: 17, 25, 26, 27, 28, 43, 51, 59, 68, 85, 87, 151 Bellomy, Susan G.: Dean, Carol F.: Boudreaux, A. J., II: 3, 6 Denton, Carol F.: 70, 82, 123, 125, 126, 132 Bowman, H. L.: 157 Diehl, A. E.: 31, 49 Duffy, L. R.: 14, 15, 16, 37, 38, 42, 46 Duren, B. G.: Dyer, F. N.: 23, 24 Edison, C. G.: Elkin, A.: Gardner, J. H.: 13, 86 Gates, Susan C.: 17, 25, 26, 27, 28 Giauque, W. C.: Green, E. K.: 43, 53, 61, 115, 116, 122, 145 Guitard, C. R.: 64, 65, 91, 137, 155 Hall, E. R.: 22, 44, 45, 57, 70, 82, 98, 123, 125, 126, 131, 132, 133, 139, 140, 146 Hallman, R. E.: 14, 15, 33 Heidt, E. A.: 51, 71, 74, 77, 84, 143 Heller, G. H.: 138 Henris, J. B.: Henry, J. M.: 20, 25, 26, 27, 28, 39, 59, 68, 73, 80 Hodak, G. W.: 67, 75, 76, 78, 79, 91, 124, 137, 143, 148, 154 Hohman, G. W.: 3, 6 Hoyt, Margaret H.: 55 Hughes, H., Jr.: 98, 131, 133, 139, 140, 146, 153 ### **AUTHOR Index** | Ing | lе, | Η. | Τ. | : | |-----|-----|----|----|---| | _ | 50 | | | | Loomis, H. W.: Keeler, F. L.: 40, 56, 94 Mac Keraghan, L. R.: 9, 10, 62, 86, 101 Keiser, B. E.: 50, 55 Martin, J.: 142 Kennelly, Della M.: 55 McDaniel, W. C.: 93, 100, 157 Kerr, N. J.: 157 McElvenny, B. J.: Kincaid, J. P.: 66, 85, 89, 92, 142, 151, 156 McNaney, T. W.: Lam, Karen D.: 21, 30, 44 Mew, Dorothy V.: 23, 24, 39, 59, 68, 73, 84, 96 Lane, W. P.: Micheli, G. S.: 1, 2, 18, 80, 84, 95 Lauber, J. K.: 5, 7 Middleton, M. G.: 18, 53, 67, 75, 76, 79, 91, 108, 115, 116, 120, 124, 129, 148 Lin, B. W.: 58, 78 Miller, H.: 51, 121 Lindahl, W. H.: 12, 13, 58, 114 Miller, R. B.: 16, 37, 46 Moore, E. O., Jr.: 4, 9, 10, 52, 63, 104, 105, 107 . Morris, C. L., Jr.: 1, 17, 95, 136, 149 Nutter, R. V.: 5, 17, 25, 26, 27, 28, 47, 71, 74, 77, 88, 103, 105, 121, 152 O'Hara, J. W.: 89 Okraski, H. C.: 1, 12, 105, 106 Papetti, C. J.: 18, 21, 43, 53, 75, 123, 150, 155 Park, C. S.: 86 Parrish, W. F., Jr.: 20, 64, 105, 106, 108, 115, 116, 120 Pearson, T. E.: 4, 9, 10, 19, 62, 63, 86, 97, 99, 107, 117 Platt. W. A.: 127 Polcyn, K. A.: 50, 55 Polino, Anne M.: 90 Rankin, W. C.: 3, 6, 12, 45, 53, 57, 67, 75, 76, 79, 100, 102, 108, 115, 116, 124, 137, 148, 154 Rizzo, W. A.: 22, 40, 54, 117, 118 Rogers, G. H.: Rudwick, B. H.: 50, 55 Ryan, L. E.: 11, 23, 24, 48, 49, 60, 69 **Salas, E.:** 92, 142, 156 Scott, P. G.: 5, 7, 11, 31, 48, 60, 69, 93, 130 Smode, A. F.: 30, 48, 147 Spielberger, C. D.: ### **AUTHOR Index** Staley, J. D.: 34, 35, 41, 42, 46, 112 Stubbs, W. B.: 4, 9, 10, 19, 62, 97, 99, 127 Swope, W. M.: 20, 21, 25, 27, 36, 61, 83, 95, 108, 109, 110, 111, 116, 122, 128, 135, 136, 138, 145, 149 Trotta, C. M.: 134, 141 Woods, W. E.: 50 Yanko, R. E.: 14, 15, 34, 35, 41, 42, 114 Yelvington, Cynthia: 83 Zajkowski, M. M.: 70, 84, 129, 143, 155 ### TITLE Index (Reference number refers to number appearing in left margin of abstract entries) | Academic Attrition from Navy Technical Training Class "A" School Courses 5. | |--| | Acquisition Cost Estimating Using Simulation | | Alternative System Designs for Navy Undergraduate Pilot Training, Post 1975 3 | | Analysis of Base Operations Support Functions, Naval Training Center, Orlando: Public Works Department | | Analysis of Base Operations Support Functions, Naval Training Center, Orlando: Security Department | | Analysis of Commercial Contract Training | | Analysis of Commercial Contract Training for the Marine Corps (Phase II) 27 | | Analysis of Commercial Contract Training for the Navy (Phase II) | | Analysis of Software Simulation in Computer-Based Electronic Equipment Maintenance Trainers | | Analysis of the Transfer of Training, Substitution, and Fidelity of Simulation of Training Equipment | | Application of Linear Programming to the Naval Education and Training Command | | Application of Random Access Video Programs in Navy Electronic Warfare Training | | Application of Simulation to Individualized Self-Paced Training | |--| | Assessment of Hispanic Recruits Who Speak English As a Second Language 92 | | Assessment of Individualized Instruction in Navy Technical Training 84 | | Assessment of Surface Navy ECCM Training, 1975 to 1980 | | Assessment of U.S. Navy Tactical Team Training | | Authority of Officers and Petty Officers of the United States Navy (Onboard Instructional Package) | | Automated Course Scheduling System for Naval Training | | Automated Publishing System for the Naval Education and Training Command 56 | | Aviation Electrician's Mate "A" School Training Assessment Data | | Boiler Technician "A" School (1200 PSI) Training Assessment Data 126 | | CNET Automated Budget System (CABS) | | CNET Automated Budget System (CABS) II | | Centralized Instructor Training for Naval Technical Training | | Commercial Contract Training, Marine Corps Area VOTEC Support Center (AVSC) Guidelines | | Guidelines | |---| | Comparative Assessment of Three Methods of Collecting Training Feedback Information | | Computer Aided Training Evaluation and Scheduling (CATES) System: Assessing Flight Task Proficiency | | Computer Based Instructional Systems1985 to 1995 95 | | Computer Managed Instruction at Remote Sites by Satellite: Phase I: A Feasibility Study | | Computer Managed Instruction at Remote Sites; Phases II-III, A Demonstration Design | | Computer Managed Instruction in Navy Training | | Computer-Aided Authoring System (AUTHOR) User's Guide65 | | Computer-Aided Authoring of Insructional Materials | | Computer-Aided Authoring of Programmed Instruction for Teaching Symbol Recognition | | Conceptual Model for a Navy Enlisted Career Plan | | Consolidated Electronic Warfare Operator Training System Cost Analysis 107 | | Cost Estimate for Royal Saudi Naval Forces, Level II Course Materials | | Cost Management Control Procedure for Initial Training in Surface Ship Acquisition Programs | 74 | |--|----| | Cost/Benefit Analysis of the Instructional Systems Development Implementation Plan (FY 77 to FY 82) | 16 | | Cost/Benefit Analysis of the Instructional Systems Development Plan | 22 | | Current Simulator Substitution Practices in Flight Training | 49 | | DOTS Utility Assessment: The Training Process Flow and System Capabilities/Requirements and Resources Models Operating in the TRAPAC Environment | 38 | | Decision Analysis and Its Application to the Naval Education and Training Command | 32 | | Demonstration and Evaluation of a Microfiche-Based Audio/Visual System 1 | 18 | | Demonstration of a Methodology for Classifying Naval Training Courses | 57 | | Description of Selected Training Appraisal Programs Within the Naval Education and Training Command | 23 | | Design of Training Systems Phase I Summary Report | 12 | | Design of Training Systems Phase II Report | 15 | | Design of Training Systems Phase II-A Report. An Educational
Technology
Assessment Model (ETAM) | 16 | | Design o | f Training | Systems | Phase III Report | • | . 33 | |----------------------|---------------------------|-----------|---|---|------| | Design o | f Training | Systems | Phase IV Report | • | 42 | | | f Training
Models | | Program Maintenance Manual: Data Base, ETE, SCRR, | | 34 | | | f Training | | TRAPAC User's Manual: Data Base, SCRR, and TPF | • | 41 | | | f Training
ram Documen | | Training Requirements Analysis Model User's Guide | • | .112 | | Design o
Models . | f Training | Systems | User's Manual: Data Base, ETE, SCRR, and TPF | • | 35 | | Simulatio | on System (| (ITSS) at | , Application of the Individualized Training t the Basic Electricity and Electronics (BE&E) | | .113 | | Design o | f Training | Systems, | , Phase I Report, Volumes I and II | | 14 | | | f Training
nt Model (E | | . Computerization of the Educational Technology | • | . 46 | | Design o | f Training | Systems: | : The Development of Scaling Procedures | | . 37 | | Design o | f a Shiphar | ndling Tr | raining System | | 71 | | Develonm | ent and Eva | aluation | of a Remedial Reading Workhook for Navy Training | | 85 | | Development and Test of a Computer Readability Editing System (CRES) | 89 | |---|----| | Development of the Navy Consolidated Electronic Warfare Operator Curriculum | 62 | | Directory of Sources of Information and Data Bases on Education and Training . 1 | 55 | | Economic Analysis of Selected CMI Test Input Alternatives | 36 | | Economic Analysis of the Instructional Systems Development Plan | 08 | | Effects of Simulator Landing Practice and the Contribution of Motion Simulation to P-3 Pilot Training | 69 | | Electronic Warfare Maintenance Training Analysis | 10 | | Electronic Warfare Maintenance Training Analysis Executive Summary | 9 | | Electronic Warfare Training Analysis | 4 | | Evaluation of Aviation Machinist's Mate (AD) Al Course | 31 | | Evaluation of Avionics Technician Class Al Course | 39 | | Evaluation of Engineman (EN) Class "A" Course | 33 | | Evaluation of Fire Control Technician Class "A" Phase I Course | 40 | | Evaluation of Machinery Repairman (MR) A School | 32 | | Evaluation of Mess Management Specialist (MS) "A" School Training by Advanced MS NAVEDTRACOM Students and by Fleet MS Personnel | |---| | Evaluation of Microfiche Reader Types for Use with Programmed Instruction 40 | | Evaluation of Microfiche as an Instructional Medium in a Technical Training Environment | | Evaluation of Ten Techniques for Choosing Instructional Media | | Evaluation of the 1200 PSI Simulator | | Feasibility of Consolidating USN/USMC A-6E Aircrew and Enlisted Training Within Existing USN Fleet Readiness Squadrons | | Field Test of Guidelines for the Development of Memory Aids in Technical Training | | Flight Hour Reductions in Fleet Replacement Pilot Training Through Simulation | | Foreign Military SalesAverage Cost Pricing or Marginal Cost PricingA Theoretical Perspective | | Foreign Military Training Management Information System | | Generalized Acoustic Sensor Operator Training: Visual-Phase I $\dots \dots \dots $ | | Guidebook for Economic Analysis in the Naval Education and Training Command 6 | | Guidelines for Preparing Feedback Questionnaire Task Statements | | Heuristic Approach for the Scheduling of Navy Training Courses | |--| | Hispanic Recruits in the Navy: An Assessment of Their Skills in English as a Second Language | | Implementation of Instructional Systems Development in Navy "C" Schools: A Needs Analysis | | Incremental Costing Method for Resource Allocation in Navy Training 135 | | Incremental Costing Model for Use with the CNET Per Capita Course Costing Data Base: System I | | Institutionalization of Instructional System Development (ISD) in the Naval Education and Training Command: An Organizational Analysis | | Instructor Training | | Interim Cost Model for Estimating Development Costs of Existing Curricula in NAVEDTRACOM | | Job-Related Reading Material: A Navy-Relevant Remedial Reading Workbook151 | | Landing Signal Officer (LSO) Information, Status, and Tracking System (LISTS) | | Learning Guidelines and Algorithms for Types of Training Objectives 29 | | Learning of Procedures in Navy Technical Training: An Evaluation of Strategies and Formats | | Management of Defense System and Equipment Training: A Guide for the Naval Education and Training Command | | 52 | |---|---|-------| | Media Analysis of Electronic Warfare Training in Support of the Consolidated Navy Electronic Warfare Training Development Program | • | 127 | | Method for Obtaining Post Formal Training Feedback: Development and Validation | | 23 | | Military Instructor Training in Transition. Proceedings of an Inter-Service Conference | | 30 | | Military Service Reporting System | | .134 | | NATO Seasparrow Missile System: Analysis of Maintenance Task Data | | .154 | | Navy Campus for Achievement Automated Data SystemA Brief Review and Proposal for Analysis and Design | • | 115 | | Navy Recruit Training Optimization, Post 1980. Phase I: Current Assessment and Concept for the Future | • | 39 | | Navy Recruit Training Optimization, Post 1980: Training System Design and A Plan for Implementation | | . 73 | | Navy Recruit Training Optimization, Post-1980. Phase II: Current Assessment and Options for Navy Apprentice Training | • | 59 | | Navy-Wide Training and Education Record System (TERS): a Feasibility and Interest Assessment Study | • | . 124 | | Numerical Skills of Navy Students: An Evaluation of a Skill Development Workbook | | 157 | | Officer Candidate School Curriculum Optimization | |--| | Operational Performance of P-3 Pilots as a Function of Variations in Fleet Readiness Training | | Personnel Attrition from Navy Enlisted Initial Technical Training | | Plan for the Evaluation of a Revised Core Curriculum for the Naval Reserve Officers Training Corps | | Precommissioning Training | | Prediction of Performance in Navy Signalman Class "A" School 96 | | Primer on Economic Analysis for Naval Training Systems | | Procedures for Questionnaire Development and Use in Navy Training Feedback 24 | | Proposed OPNAV Instruction for Test and Evaluation of Navy Training Devices Procured Under RDT&E Funding | | Relationship of Personality Characteristics to Attrition and Performance Problems of Navy and Air Force Recruits | | Resource Authorization System | | Review of Fire Fighting Training in the Naval Education and Training Command . 88 | | Review of Fundamental Technical Subject (FTS) Units at Surface Warfare Officers School Command (SWOSCOLCOM) | | SSN Tactical Team Training System (U) | |--| | Selection and Training of Navy Recruit Company Commanders | | Selection, Training, and Utilization of Navy Recruit Training Command Officers | | Ship Handling and Ship Handling Training | | Staff Study on Cost and Training Effectiveness of Proposed Training Systems | | Structured Interview Methodology for Collecting Training Feedback Information | | Student Flow Simulation Model for Navy Consolidated Electronic Warfare Training | | Study to Develop Management Indices for CNET, Phase IPersonnel Indices 10 | | Study to Develop Management Indices for the Chief of Naval Education and Training, Phase II: Capital Resources Indices | | Study to Improve the Resource Requirements Request (RRR) Process in the NAVEDTRACOM | | Surface Navy ECCM Training Analysis | | Symbol Learning in Navy Technical Training: An Evaluation of Strategies and Mnemonics | | System for Computer Automated Typesetting (SCAT) of Computer Authored Texts 9 | | Task Analysis of Pilot, Copilot, and Flight Engineer Positions for the P-3 Aircraft | |--| | Task Description and Analysis for Training System Design | | Technique for Achieving Budget Item Prioritization | | Technique for Choosing Cost-Effective Instructional Delivery Systems 20 | | Training Analysis of P-3 Replacement Pilot Training 5 | | Training Analysis of P-3 Replacement Pilot and Flight Engineer Training 11 | | Training Effectiveness Assessment: Volume I, Current Military Training Evaluation Programs | | Training Effectiveness Assessment: Volume II, Problems, Concepts, and Evaluation Alternatives | | Training Effectiveness Evaluation of Device 2F87F, P-3C Operational Flight Trainer | | Training Program Forecast Model: A Situational Analysis | | Training Requirements for the Naval Technical Information Presentation Program: A Needs Assessment | | Training Resource Classifications: Direct-Indirect and Fixed-Variable Cost Categories | | Trends in Industrial Training Management | | Use of Mnemonics in Training Materials: A Guide for Technical Writers | • | . 66 | |---|-----|------| | Use of the Operational Evaluation in the Development of Training Systems: Generalizations Derived from a Case Study | | .104 | | User's Manual for the Incremental Costing Model Developed for Use with the CNET Per Capita Course Costing Data Base | , , | 138 | | Utilization
of Device 2F87F OFT to Achieve Flight Hour Reductions in P-3 Fleet Replacement Pilot Training | | 60 | ### KEYWORD Index (Reference number refers to number appearing in left margin of abstract entries) | "A" School Training Evaluation 82 | ASVAB Scores for Apprentice Training 59 | |--|---| | 1200 PSI Simulator Advantages
105 | Academic Attrition 53, 75 | | 1200 PSI Simulator Cost Analysis
105 | Academic Attrition Analysis 53 | | 1200 PSI Simulator Evaluation
105 | Academic Basic Numerical Skills
Improvement
157 | | 1200 PSI Simulator Use
105 | Academic Basic Skills
157 | | A-6E Aircrew Training Environment and Facilities | Academic Basic Skills as Navy
Apprentice Training
157 | | A-6E Aircrew Training Requirements | Academic Remedial Training Curriculum (Navy) | | A-6E Aircrew TrainingAircraft Requirements 130 | Academic Remedial Training Program (Navy) 151 | | A-6E Aircrew TrainingCost Estimates of Consolidating 130 | Accountability of Naval Officers | | A-6E Aircrew TrainingFeasibility of Consolidating | Accountability of Naval Petty Officers 153 | # KEYWORD Index | Acoustic Equipment Commonality Analysis 6 | Aircraft Simulation 49 | |---|--| | Acoustic Sensor Equipment Functions and Characteristics | Airman Apprentice Training 59 | | 0 | Alternative Identification 61 | | Acquisition Cost Estimates | | | | Alternative Test Input Systems
136 | | Acquisition Cost Estimating Procedure | | | 100 | Alternative Training Medium 54 | | Acquisition Cost Risk | | | 100 | Alternatives in Economic Analysis 36 | | Acquisition Cost Uncertainty 106 | | | | Appraisal Practices 123 | | Adult Basic Education (Test of) 157 | | | | Apprentice Training
39 | | Air Force Military Training Instructor Program | | | 68 | Aptitude Effects in Using Microfiche
54 | | Air Force Training Evaluation | Armed Services Procurement Regulation | | 71 | Contracts 17, 25, 26, 27, 28 | | Aircraft Flight Task Learning 147 | • | | • • • | Armed Services Vocational Aptitude
Battery (ASVAB)
96, 157 | ### KEYWORD Index | Army Drill Sargeant Program 68 | Attrition in Signalman "A" School | |---|---| | Army Training Evaluation 44 | Attrition of Military Recruits
81 | | Army Training and Evaluation Program 44 | Authoring
56 | | Attitude Development 73 | Authority of Naval Officers
153 | | Attitudes About Using Microfiche 54 | Authority of Naval Petty Officers
153 | | Attitudes Toward Centralized
Instructor Training
43 | Automated Authoring 64, 65 | | Attrition 53 | Automated Authoring Hardware
64 | | Attrition Control 75 | Automated Authoring Software 64, 65 | | Attrition Cost 53 | Automated Authoring of Instructional Materials 94 | | Attrition Monitoring
75 | Automated Budget Process 79, 91 | | Attrition Reduction 75 | Automated Budget System Computer Software 79, 91 | ### KEYWORD Index | Automated Budget System User's Guide 79, 91 | Automated/Automatic Data Processing 67 | |--|---| | Automated Course Scheduling System 78 | Average Cost Adjustments | | Automated Course Scheduling System Data Base 78 | Average Cost Pricing | | Automated Course Scheduling User's Guide 78 | Aviation Electrician' Mate Job Task
Inventory
80 | | Automated Data Processing Requirements 115 | Aviation Electrician's Mate "A" School Training 125 | | Automated Data System | Aviation Electrician's Mate "A" School TrainingValue of 125 | | Automated Design Software 63 | Aviation Electrician's Mate Career
Training
80 | | Automated Education and Training
Record
115, 124 | Aviation Electrician's Mate Job
Requirements
125 | | Automated Publishing System 56 | Aviation Electrician's Mate Job Task
Inventory
125 | | | | $\begin{array}{c} \textbf{Automated Scheduling System} \\ 58 \end{array}$ | Aviation Electrician's Mate Rating Description 80 | Avionics Technician's Job Task
Inventory
139 | |--|---| | Aviation Electrician's Mate Rating
Functional Description for Enlisted
Personnel
80 | Base Operations Support Functions (Analysis of) 148, 149 | | Aviation Machinist's Mate "A" School TrainingValue of | Basic Academic Skills
35 | | Aviation Machinist's Mate Al Training | Basic Military Training
73 | | 131 | Basic Navy Training | | Aviation Machinist's Mate Job Task
Inventory
131 | Basic Training | | Aviation Machinist's Mate's Job
Requirements
131 | Basic VOTEC Concepts 26, 28 | | Avionics Technician "A" School
Training
139 | Behavioral Objectives
7 | | Avionics Technician "A" School
TrainingValue of
139 | Behavioral Objectives in Training
System Design
102 | | Avionics Technician's Job
Requirements
139 | Benefit Analysis
116, 122 | | Benefit Evaluation Criteria 36 | Budget Program Element Training
Categories
57 | |---|---| | Billet Savings
108 | Budgetary Cost Data
107 | | Boiler Technician "A" School Training
126 | CANTRAC Training Categories 57 | | Boiler Technician "A" School
TrainingValue of
126 | CMI Costs | | Boiler Technician's Job Requirements
126 | CMI Test Input AlternativesEconomic Analysis 136 | | Boiler Technician's Job Task
Inventory
126 | CMI Test Input Device Requirements | | Budget Analysis
36 | CMI Test Input Systems
136 | | Budget Item Prioritization | CNET Automated Budget System 79, 91 | | Budget Preparation
79, 91 | CNET Personnel Resource Use Model
109 | | Budget Prioritization | Candidate Mathematical Models | | | Capital Flow Resources | | Capital Management Indices | Career Plan Model for Enlisted Personnel 80 | |-------------------------------------|--| | Capital Resource Indices | Career Skill Levels for Enlisted
Personnel
80 | | Capital Resource Use | | | 111 | Categories of Training Tasks 29 | | Capital Resources Model | | | 111 | Centralized Computer | | Capital Stock Resources | | | 111 | Centralized Instructor Resources 43 | | Card-Sort Procedures | | | 23 | Centralized Instructor Training | | Career Data Consolidation for | | | Enlisted Personnel | Centralized Instructor Training
Location
43 | | Career Goals and Objectives for | | | Enlisted Personnel 80 | Centralized Instructor Training
Questionnaire
43 | | Career Level Training for Enlisted | | | Personnel
80 | Centralizing Instructional Systems Development 116, 122 | | Career Plan Guidelines for Enlisted | • • • | | Personnel
80 | Characteristics of a Ship Handler
47 | | | | | Classification 29 | Commercial Pilot Training 5 | |--|---| | Classification Categories 57 | Commercial Remedial Reading Materials
85 | | Classifying Methodology 57 | Common Core Training 6, 9, 10 | | Classroom Instructional Aids 142 | Commonality Analysis 31 | | Classroom Training Materials | Communications Satellite 50 | | Clustering Strategies 57 | Communications System Alternatives 50 | | Coast Guard Company Commander Program 68 | Company Commanders
39 | | Color Microfiche 118 | Complex Decisions 37 | | Combat Systems Maintenance Management
Training
121 | Composing 56 | | Combat Systems Training | Computer Aided Authoring (AUTHOR) 64, 72, 94 | | Commercial Aviation Substitution Practices 49 | Computer Aided Authoring of
Instructional Materials
144 | | Computer Aided Design 63 | Computer Based Instruction Alternatives 95 | |--|---| | Computer Aided Instruction 84 | Computer Based Instruction Economic Projection | | Computer Aided Training Evaluation and Scheduling (CATES) System 100 | Computer Based Instruction Trends | | Computer Assisted Instruction 95 | Computer Based Instructional Delivery | | Computer Assisted Instruction Systems 63 | Computer Based Instructional Delivery System Trends | | Computer Authored Texts 94 | | | Computer Automated Typesetting | Computer Based Instructional
Management System
95 | | Computer Based Course Scheduling System 78 | Computer Based Instructional
Management Trends
95 | | Computer Based Electronic Equipment Maintenance Simulator 63 | Computer Based Instructional Systems
95 | | | Computer Based Mathematical Models | | Computer Based Instruction 95 | | | | Computer Based Methods
32 | | Computer Based Model 37, 42, 113 | Computer Readability Editing System Testing 89 | |---|--| | Computer Based Simulation Models 86 | Computer Simulation | | Computer Based Training 95 | Computer Simulation Models | | Computer Language for CMI | Computer Software Simulation Techniques 63 | | Computer Managed Instruction (CMI) 18, 50, 55, 84, 95 | Computer System Costs | | Computer Managed Instruction for
Electronic Warfare
127 | 18 Computer-Aided Authoring Data Base 65 | | Computer Readability Editing System 89 | Computer-Aided Authoring Expectations | | Computer Readability Editing System Development 89 | Computer-Aided Authoring System 65, 144 | | Computer Readability Editing System
Hardware
89 | Computer-Aided Authoring System Hardware 144 | | Computer
Readability Editing System Test Passages 89 | Computer-Aided Authoring Technique
144 | | Computer-Aided Authoring User's Workbook 65 | Consolidated Navy Electronic Warfare
Training
127 | |--|--| | Computerized Mathematical Model | Constructionman Apprentice Training 59 | | Computerized Mathematical Models 16, 33, 34, 35, 38, 42, 46, 112, 113, 114 | Continuous Movement
29 | | Consolidated A-6E Aircrew Training | Contract Training
17, 25, 26, 27, 28 | | Consolidated Electronic Warfare Maintenance Training 9, 10 | Contract Training Capability 17 | | Consolidated Electronic Warfare Operator Training System 62, 107 | Contract Training Coordination and Responsibilities 26, 28 | | 02, 107 | Contract Training Evaluation 17, 25, 27 | | Consolidated Electronic Warfare Training | , , | | 4 | Contract Training Process
26, 28 | | Consolidated Electronic Warfare
Training Feasibility
9, 10 | Contract Training Sources
26, 28 | | Consolidated Navy EW Training Plan
62 | Contract Training Survey Forms 26, 28 | | | Contractor Cost Proposal Evaluations 74 | ## KEYWORD Index | Contractual Requirements and Forms 26, 28 | Cost Effective CMI Test Input System 136 | |--|--| | Control Card Source Listings 46 | Cost Effectiveness 1, 2, 8, 20 | | Coordinated Tactical Team Training System 3 | Cost Effectiveness Training 50, 55 | | Correlation Among UPT, FRS, and Flight Performance | Cost Effectiveness of Computer-Aided
Authoring
144 | | Cost Analysis
53, 54, 83, 108, 116, 122 | Cost Estimate 20 | | Cost Analysis (Life Cycle) | Cost Estimate Value Range
106 | | Cost Analysis Bata
107 | Cost Estimate for Saudi Naval Course
Materials
150 | | Cost Benefit Analysis 16, 36, 46 | Cost Estimates of Alternative Test
Input Options
136 | | Cost Changes
83 | Cost Estimating | | Cost Computer Program 20 | Cost Estimating (Acquisition) | Cost Data 74 | Cost Estimating Using Simulation
106 | Cost of Attrition
75 | |--|---| | Cost Estimation 74 | Cost of Combat Systems Training 121 | | Cost Management Control Procedure 74 | Cost of Microfiche vs. Sound/Slide | | Cost Model
20, 83 | Cost of Training
75 | | Cost Model (Future Changes) 128 | Cost-Effective Analysis 36 | | Cost Model (Interim) 128 | Cost-Effective Instructional Media
127 | | Cost Pricing (Average vs. Marginal)
145 | Cost/Utilization Model | | Cost Reduction
108 | Costing Model Coefficients (Estimates of) 128 | | Cost Reduction of Training Manuals 119 | Costs
36 | | Cost Savings Estimation 15 | Costs of Developing Navy Curricula
128 | | Cost and Benefit Comparisons 61 | Costs of Developing Navy Training
Courses
128 | | Costs of Developing Technical
Training Data
128 | Course Scheduling System 58 | |---|--| | Costs of Developing Training Materials 128 | Course Waiver Effect
75 | | 128 | Cumulative Costs 108 | | Costs of Training Media 54 | | | | Current Military Evaluation Training
44 | | Course Costing Data Base (Per Capita) 138 | Curriculum Changes | | Course Description Process Management | 24 | | 57 | Curriculum Content Review (FTS) 152 | | Course Description Survey 57 | , | | <i>3,</i> | Curriculum Design
39, 62, 73 | | Course Development Costs 128 | | | | Curriculum Development
62 | | Course Material Cost Estimate (Saudi
Navy) | Curriculum Development Application | | 150 | 62 | | Course Requirements 58 | Curriculum Review
131, 132, 133, 139, 140 | | Course Revision Resources in Navy "C"
Schools
129 | Curriculum Revision 131, 132, 133, 139, 140 | | Curriculum Topics 51 | Data Collection Instruments 70 | |---|-------------------------------------| | DOD Planning, Programming and Budgeting System 52 | Data Collection Techniques | | DOTS
33 | Data Collection by Interview 102 | | DOTS Data Base
34, 35, 41, 42 | Data Collection by Questionnaire | | DOTS Financial Feasibility | Data Equivalence Analyses
70 | | DOTS Model and Data Base Improvements 38, 42 | Decision Analysis
16, 32, 37, 46 | | DOTS Operational Feasibility | Decision Evaluation Criteria
32 | | DOTS Program Maintenance Manual 34, 41 | Decision Making
29, 37 | | DOTS Technical Feasibility | Decision Making Models | | DOTS User's Manual 35, 41 | Decision Making Process 32 | | Data Base
15, 16, 38 | Decision Theory 32 | | Decision Trees 16, 37, 46 | Device 10H1 Generalized EW Operator
Trainer
86 | |--|--| | Decrement RRR Process 67 | Device 2C23 Cockpit Familiarization Trainer 60 | | Defense System/Equipment Management 52 | | | Defense System/Equipment Training 52 | Device 2C23A Cockpit Familiarization
Trainer
69 | | Demonstration Communication Systems 50, 55 | Device 2C45 Cockpit Procedures Trainer 60, 69 | | Descriptive Functional Model | Device 2F69D Operational Flight Trainer 60 | | Design of Instructional Materials 64 | Device 2F87F Operational Flight Trainer 48, 60, 69, 93 | | Design of Training Systems (DOTS) | , , , , | | 12, 34 | Device 2F87F Training Effectiveness 60, 69 | | Design of Training Systems Data Base | | | | Direct Cost | | Designing and Creating Instructional Materials | | | 94 | Directory of Education and Training Data Bases 155 | | Detection
29 | | | Directory of Education and Training
Information Sources
155 | ETAM Development 46 | |---|--| | Discount Factors 61 | ETAM Objectives 46 | | Discount Rate Determination | ETAM Requirements 46 | | Discounting 36, 61 | EW Job Analysis
62 | | Discrete Movement | EW Mission Scenarios 62 | | Disruption by Evaluation Methods 45 | EW Operator Curriculum
86 | | Duty Qualification Process for Aviation Electrician's Mate 80 | EW Operator Curriculum Developments (Off-Line) | | ECCM Radar Systems | EW Operator Technical Subsystem 62 | | ECCM Readiness | EW Training Pipeline 62 | | ECCM Training Effectiveness 99 | Economic Analysis 1, 11, 31, 36, 48, 50, 61 | | ETAM Assumptions 46 | Economic Analysis Assumptions 36 | | Economic Analysis Guidebook 61 | Education and Training Information Keyword Directory 155 | |---|---| | Economic Analysis Time Frame 61 | Education and Training Information Sources (Directory of) 155 | | Economic Analysis of Centralized
Instructor Training
43 | Education and Training Information Title Directory 155 | | Economic Analysis of Implementing ISD 116, 122 | 133 | | Economic Analysis of Training 17, 27 | Education and Training Management
Information Directory
155 | | Economic Basis for COMISAT 55 | Educational Technology 16, 37, 46 | | Editing
56 | Educational Technology Assessment Model 16, 37, 46 | | Education Record System 124 | Educational Technology Evaluation Model 33, 34, 35 | | Education and Training Data Bases
(Directory of)
155 | Educational Technology Innovations | | Education and Training Data Source Abstracts 155 | Electronic Counter-Countermeasures (ECCM) | | Electronic Counter-Countermeasures
(ECCM) Training
99 | Electronic Warfare Operator Training System 107 | |--|---| | Electronic Equipment Simulation
Software
63 | Electronic Warfare Operator Training System Cost Analysis 107 | | Electronic Test Input System | Electronic Warfare School Media Analysis 127 | | Electronic Warfare Maintenance
Training
9, 10 | Electronic Warfare Signal Recognition
Training
97 | | Electronic Warfare Media Development
and Procurement
127 | Electronic Warfare Student Tracks
86 | | Electronic Warfare Media
Recommendations
127 | Electronic Warfare Training Consolidation 62 | | Electronic Warfare Operator
Curriculum
62 | Elements of Ship Handling 47 | | Electronic Warfare Operator Tasks | Employee Development | | Electronic Warfare Operator Training | Encoding
56 | | | Engineering Cost Estimates | | Engineman "A" School Job Requirements | Evaluation Data Gathering Options 45 | |--|---| | Engineman "A" School Training 133 | Evaluation Method Selection 45 | | Engineman "A" School TrainingValue of | Evaluation Methods 44, 45, 70 | | Engineman Job Task Inventory | Evaluation Methods Correlational
Analyses
70 | | English as a Second Language 92, 156 | Evaluation Model | | Environment Factors in Accidents 47 | Evaluation Plans 45 | | Equipment Commonality 4, 9, 10 | Evaluation of DOTS Applications 38, 42 | | Equipment or Facilities Elimination | Evaluation of Mess Management Specialist "A" School Training 82 | | Estimating Navy Course Development
Costs
128 | Evaluation of Recruit Training 39 | | Evaluating Microfiche in Training
118 | Evaluation of Training Information 98, 131, 132, 133, 139, 140 | | Evaluation Attitudes 45 | Executive Computer Sequences 46 | | Factory Training Materials 119 | Feedback Questionnaire Preparation 146 | |---|---| | Familiarization/Instrument Training 48 | Feedback Questionnaire Task Statement
Guidelines
146 | | Feedback
22 | Feedback Technique Training
Evaluation 23 | | Feedback Data Collection Methods | 23 | | Feedback Data from Fleet vs. Schools | Feedback for Mess Management Specialist School Training 82 | | 82 | | | Feedback Data from Sea vs. Shore | Feedback to Fleet
123 | | Feedback Evaluation 44 | Fidelity of Simulation 2 | | Feedback Evaluation Training Effectiveness 45 | File Formats 46 | | 43 | Financial Analysis
16, 46 | | Feedback Information Collection | 10, 40 | | Feedback Methods 23, 24 | Fire Control Technician "A" School
Training
140 | | Feedback Questionnaire Manual 24 | Fire Control Technician "A" School
TrainingValue of
140 | | Fire Control Technician "C" School
Training
154 | Fire Fighting Personnel Training Requirements 88 | |--|--| | Fire Control Technician Curricula
19, 99 | Fire Fighting Schoo! Survey | | Fire Control Technician Training Adequacy 154 | Fire Fighting Training
88 | | Fire Control Technician Training Relevancy 154 | Fire Fighting Training Courses
88 | | Fire Control Technician's Job Requirements 140 | Fire Fighting Training Management Influences 88 | | Fire Control Technician's Job Task
Inventory
140 | Fire Fighting Types of Training
88
Fireman Apprentice Training | | Fire Fighting Environmental | 59 | | Influences
88 | Five-Year Defense Program 52 | | Fire Fighting Equipment Maintenance Training 88 | Fixed Cost | | Fire Fighting Maintenance Training Requirements | Fixed Variable Cost Model
83 | | 88 | Fixed to Variable Cost Rates
83 | | Fixed vs. Variable Costs 83 | Flight Substitution Ratio (FSR) 49 | |--|---| | Fixed-Variable Costs vs. Direct-Indirect Costs 110 | Flight Syllabus Reduction 49 | | Fleet ECCM Training | Flight Task Proficiency
100 | | Fleet Readiness TrainingFleet Readiness Support Requirements 130 | Flight Training Devices 48 | | | Flight Training Hours 48, 69 | | Fleet Replacement Aviation Maintenance Aircrew | 10, 03 | | TrainingAircraft Requirements 130 | Flight Training Simulation
147 | | Fleet Replacement Aviation Maintenance Personnel Program 130 | Foreign Military Sales (Recovering
Training Costs)
145 | | Flight Hour Reduction | Foreign Military Training Management
Information System
120 | | Flight Hour Substitution 48, 60 | Foreign Military Training Pricing Policies 145 | | Flight Hour Substitution in Aircraft Performance Simulation | ,,, | | 147 | Foreign Navy Training Materials
(Rewriting)
150 | | Flight Simulation 5, 49 | | | Format of Learning Materials 90 | Generalized EW Operator Curriculum 62 | |---|--| | Functional Analysis 14 | Generalized Electronic Warfare
Training Simulator
62 | | Functional Models of Training Systems | Generalized Operator Training System 4, 107 | | Fundamental Technical Subject Department Head Course at SWOSCOL (Revised) 152 | Generalized Training 4 | | Future Recruit Training 39, 73 | Glossary of Naval Terms
85 | | Gates-Mac Ginitie Reading Test | Goal Setting
32 | | General Aviation Substitution Practices 49 | Grade Analysis (FTS)
152 | | General Flying Ability | Graphic Memory Aids
72 | | General Pilot Skills | Graphic Scanners
56 | | 31 Generalized Acoustic Sensor Operator | Gross Motor Skills 29 | | Training
6 | Guiding and Steering | | Gunner's Mate "C" School Training
154 | Hispanic Recruit Instructor Questionnaire 92, 156 | |--|--| | Gunner's Mate Training Adequacy
154 | Hispanic Recruit Language Proficiency Skills 92, 156 | | Gunner's Mate Training Relevancy
154 | Hispanic Recruit Questionnaire | | Hardware Developments in Training Requirements | 92, 156 | | 101 | Hispanic Recruits 92, 156 | | Hispanic Recruit Academic Performance
92, 156 | Human Factors in Accidents 47 | | Hispanic Recruit Attrition
92, 156 | Human Resource Management
153 | | Hispanic Recruit Company Commander
Questionnaire
92, 156 | IPD Center Great Lakes
76 | | Hispanic Recruit Education Level 92, 156 | IPD Center Guidance and Direction 76 | | Hispanic Recruit English Language Deficiencies 92, 156 | IPD Center Organization
76 | | Hispanic Recruit Ethnic Background
92, 156 | IPD Center Personnel Training and Retraining 76 | | IPD Center San Diego
76 | In-Flight Training Time Reduction 147 | |--|--| | IPD Center Staffing and Personnel Selection 76 | Increment RRR Process 67 | | ISD Analysis vs. Rating Analysis 76 | Incremental Costing
135 | | ISD Evaluation 44 | Incremental Costing Model
83, 138 | | ISD Implementation 76 | Incremental Costing Model Computer Operation 138 | | ISD Management Information System 76 | Incremental Costing Model Computer Program 138 | | ISD Preanalysis and Coordination 76 | Incremental Costing Model User's Manual 138 | | ISD Subject Matter Expert Use 76 | | | ITSS Application to BE&E School | Incremental Costs for Managerial
Decision Making
135 | | Illustrating 56 | Indexing Instructional Techniques 46 | | In-Flight Training 11, 31, 48, 49 | Indirect Cost | | Individualized Instruction 18, 30, 84 | Industrial Training Trends
103 | |---|---| | Individualized Instruction Attitudes 84 | Industry Training
25, 27 | | Individualized Instruction Course Administration 84 | Information Recall 29 | | Individualized Instruction Data Bases
84 | Initial Budgetary Estimates
74 | | Individualized Instruction Instructor Administration 84 | Initial Skill Training
59 | | 04 | Initial Training | | Individualized Instruction Organizational Structure 84 | 39, 73, 74 Initial Training Alternatives | | <u> </u> | 74 | | Individualized Instruction Resources
84 | Innovative Educational Technological
Change Assessment
16, 37, 46 | | Individualized Instruction Student Administration | | | 84 | Innovative Training Materials for
Learning Morse Code
96 | | Individualized Self-Paced Training | | | | Instruction Requirements
58 | | Individualized Training Simulation System (ITSS) | | | 113 | Instructional Delivery Systems
20, 95 | | Instructional Innovations 30 | Instructional Strategies for
Electronic Warfare School
127 | |--|---| | Instructional Management | Instructional Strategy 9, 10 | | Instructional Management Systems 95 | Instructional Support Roles | | Instructional Materials Design 72, 90 | Instructional System Development (ISD) 76 | | Instructional Materials Effectiveness | , 0 | | 72 | Instructional Systems | | Instructional Media Categories 95 | | | Instructional Media Selection | Instructional Systems Development
90, 108 | | 8 | | | Instructional Media Use | Instructional Systems Development
(Complying with)
142 | | Instructional Program Development (IPD) 76 | Instructional Systems Development Benefits 122 | | Instructional Program Development
Centers Cost
122 | <pre>Instructional Systems Development ImplementationNeeds Analysis 129</pre> | | | Instructional Systems Development ImplementationResources Needed 129 | | Instructional Systems Development ImplementationSupport Documents 129 | Instructor Evaluation
21 | |---|---| | Instructional Systems Development Life Cycle Costs | Instructor Feedback 21 | | 122 | Instructor Managed Instruction
84 | | Instructional Systems Development Plan 108 | Instructor Selection | | Instructional Systems Development Process 116, 122 | Instructor Training
21, 30, 43 | | Instructional Systems Development in Navy "C" Schools 129 | Instructor Training Curriculum 21 | | Instructional Systems Management 52 | Instructor Training Requirements 21, 43 | | Instructional Techniques | Instructor Training Schools Centralization 21, 43 | | Instructional Television Systems 97 | Instructor Training Schools Staff
21, 43 | | Instructor Career Structure 21 | Integrated Logistics Support 52 | | Instructor Effectiveness | Interactive Computer Interview 46 | | Interactive Data Base 46 | Knowledge of Results
22 | |---|---| | Interactive Instructional Television Training Programs 97 | LSO Command Structure | | Interscale Correlations 70 | LSO Computer Managed InformationOperators Guide 137 | | Investment Return | LSO Data Base
137 | | Job Knowledge Tests
70, 90 | LSO Information, Status, and Tracking System 137 | | Job Performance Aid
90 | LSO Report Print Selection | | Job Task Analysis
102 | LSO Tracking Systems, LSO Reporting System 137 | | Job Task Description
102 | Landing Performance Simulation | | Job Task Statements
24 | 60 | | Job Training Proficiency Scale | Leadership
153 | | 123, 120 | Leadership Training | | Kinds of Skills Trained 57 | .50 | #### KEYWORD Index | Learning Activities
29 | Length of Recruit Training 39 | |--|---| | Learning Aid
90 | Life Cycle Cost Analysis
107 | | Learning Aids for Technical Training
66 | Life Cycle Cost Model | | Learning Algorithms 20, 29 | Life Cycle Costs
8, 135 | | Learning Events 29 | Linear Programming
Model | | Learning Guidelines
29, 90 | Logistic Requirements for COMISAT | | Learning Module | Logistic Support Cost Estimates
106 | | Learning Objectives 47 | Long-Term Pilot Training | | Learning Principles
29 | Long-run Analysis | | Learning Procedures
90 | MS "A" School Graduates' Job
Performance
82 | | Learning Strategies 72, 90 | MS "A" School Training Relevancy
82 | | Machinery Repairman A School Job
Requirements
132 | Management Information Directory
(Education and Training)
155 | |---|---| | Machinery Repairman A School Training | Management Information System (Foreign Military Training) 120 | | Machinery Repairman A School
TrainingValue of
132 | Management of Curriculum Development 62 | | Machinery Repairman Job Task Inventory 132 | Management of Military Personnel (Use of Authority) 153 | | Maintenance Handbook Development | Management of Recruit Training | | Maintenance Management Training 121 | Managerial Costing | | Maintenance Training Simulation 63 | Manpower Use Indices
109 | | Management Control | Manufacturing Cost Estimates | | Management Indices 109, 111 | Marginal Cost Pricing
145 | | Management Information 109, 111 | Marine Corps Drill Instructor Program 68 | | Marine Corps Skill Training 27, 28 | Memory Aid Uses
66 | |---|---| | Marine Corps Training Evaluation 44 | Memory Aids
66, 72 | | Master Course Reference File 57 | Memory Aids Development (Guidelines
Field Test)
142 | | Mathematics Skills Workbook
(Remedial)
157 | Memory Aids for Technical Material
66 | | Maximum Revenue Pricing
145 | Memory Aids in Technical Training
142 | | Measurement and Evaluation 57 | Mess Management Specialist "A" School
Training
82 | | Media Analysis of Electronic Warfare
Training
127 | Mess Management Specialist Rating
82 | | Media Selection
20 | Microfiche Based Training Media
40 | | Media Selection for Electronic
Warfare School
127 | Microfiche Branching Task
40 | | Media Selection for Training System Design 8 | Microfiche Costs
40 | | | Microfiche Frame Positioning Task
40 | | Microfiche Reader Characteristics 40 | Military Service Reporting System Preparation 134 | |---|--| | Microfiche Readers
40 | Military Service Reporting System Process 134 | | Microfiche Reloading Task | | | Microfiche as Training Medium | Military Service Reporting System User's Guide 134 | | Microfiche as a Training Medium
54 | Military Training
39 | | Microfiche-Based Audio/Visual System | Minicomputers
18 | | Military Aviation Substitution Practices 49 | Mission Analysis 31 | | | Mnemonic Techniques
66 | | Military Service Report
134 | Marmaria Tarkainus for Tusinia | | Military Service Reporting System | Mnemonic Techniques for Training Material 66 | | Military Service Reporting System Computer Software 134 | Mnemonics
66, 72 | | 10 7 | Models in Decision Making
15 | #### KEYWORD Index | Morse | Code | Memory | Aids | |-------|------|--------|------| | 66 | 5 | _ | | NAVEDTRACOM Schools Training Objectives 123 Morse Code Training 72 $\begin{array}{c} \textbf{NOTAP Data on the Enlisted Rating} \\ 80 \end{array}$ NROTC Accession Patterns Motion Sickness 69 NROTC Core Curriculum Evaluation Plan 143 Motion Simulation 48, 69 NROTC Follow-on Training Motion Simulation in Flight Training 147 NROTC Graduate Performance Motion System Requirements NROTC Management Information System 143 NAVCOMPT Form 2168--Computer Automating 141 NROTC Program Supporting Professional/Military Skills 143 NAVCOMPT Form 2182 NROTC Proposed Core Curriculum 143 NAVEDTRA 106A 76 NROTC Revised Core Curriculum Evaluation 143 NAVEDTRACOM Curriculum Data 123 | Naval Orientation for Officers 51 | Navy Campus for Achievement ADS | |--|--| | Navigation Aids
142 | Navy Division Officer Roles and
Functions
87 | | Navy "C" School Course Revision Alternatives 129 | Navy Division Officers
87 | | Navy Academic Remedial Training
Program
85 | Navy Education and Training System 12 | | Navy Apprentice Trainee
Characteristics
59 | Navy Enlisted Career Model
80 | | | Navy Enlisted Career Planning
80 | | Navy Apprentice Training
59 | | | | Navy Officer Acquisition Cost 51 | | Navy Apprentice Training Management 59 | | | | Navy Recruit Company Commanders
68 | | Navy Apprentice Training Throughput 59 | | | | Navy Recruit Training
39, 73 | | Navy Aviation Maintenance Training
80 | | | | Navy Technical Training Courses
57, 58 | | Navy Basic Skill Training
17, 25, 26 | | | | Navy Training
18 | | Navy Training Analysis and Planning | Noncost Management
74 | |--|---| | Navy Training Courses
58, 78 | Nonverbal Prediction of Morse Code
Performance
96 | | Navy Training Evaluation
44, 45 | Nuclear Submarine Tactical Team Training 3 | | Navy Training Management | | | 12, 14, 15 | Numerical Skills (Navy)
157 | | Navy Training Plan
52 | | | Navy Training Plan Conference | Numerical Skills Workbook (Navy
Relevant)
157 | | 101 | | | Navy Training Plan Process
52, 101 | Numerical Skills Workbook (Navy
Remedial)
157 | | Navy Training Plan Purpose | Numerical Skills Workbook Field Test
157 | | Navy Training Plan Situational Analysis 101 | Numerical Taxonomy
57 | | Non-Hardware Developments in Training
Requirements
101 | OCS Administration and Management
51 | | 101 | OCS Attrition and Retention (Navy) | | Necessary Address | 51 | | Nonacademic Attrition
53, 75 | | | OCS Considerations for the Future 51 | Officer Accession Training 51 | |--------------------------------------|---| | OCS Curriculum 51 | Officer Acquisition Processes | | OCS Curriculum Efficiency 51 | Officer Acquisition Programs (Navy) | | OCS Instructors 51 | Officer Candidate Schools (OCS) 51 | | OCS Long-Range Planning 51 | Officer Training (Navy) 51 | | OCS Program Analysis 51 | Officers Assigned to Navy Recruit Training 87 | | OCS Student Profile 51 | Onboard Instructional Package (Naval
Officer Authority) | | OCS and Follow-on Schools | 153 | | OCS and the Fleet | Onboard Instructional Package (Naval
Petty Officer Authority)
153 | | OPSCAN-17
136 | Onboard Training
54 | | Objective Evaluation Methods 45 | Onboard Training Materials
119 | | Onboard Training Media
40 | Optimized Recruit Training 39 | |---|---| | One-Time Costs 135 | Optimized Recruit Training Curriculum
73 | | Operational Evaluation
104 | Optimized System Design | | Operational Mathematical Model
14 | Optimum Decision Making
32 | | Operational Performance Measures of P-3 Pilots 93 | Organizational Management of COMISAT
55 | | Operational Performance of P-3 Pilots 93 | Organizational Properties
57 | | Operational Procedures for COMISAT 55 | P-3 Aircraft Simulator Training 60, 69 | | Operational Test & Evaluation 104 | P-3 Aircraft Training 60 | | Operations Specialists Curricula
19, 99 | P-3 Curriculum Evaluation 5, 7 | | Operator/Data Item Description
104 | P-3 Flight Crew Training | | Opinion Toward Centralized Instructor
Training
43 | P-3 Flight Engineer Training | | P-3 Landing Practice
69 | Performance Assessment 22 | |---|---| | P-3 Pilot Fleet Readiness Training 93 | Performance Problems of Military
Recruits
81 | | P-3 Pilot Training Effectiveness 93 | Performance in Basic Military Training 81 | | P-3 Replacement Pilot Training 5, 11 | 0 1 | | P-3 Simulator Training | Personality Characteristics of
Military Recruits
81 | | POM/Budget Cycles | Personnel (Skilled) Shortages
103 | | Payback Period
108 | Personnel Attrition
53 | | Per Capita Cost Data System
83 | Personnel Information
109 | | Per Capita Course Costing Data Base
83 | Personnel Information Data Bases
109 | | Per Capita Training Costs
83 | Personnel Management
109 | | Per Capita Training Data Base
83 | Personnel Management Indices
109 | | Personnel Requirements for COMISAT 55 | Pilot Training Scheduling
100 | |--|---| | Personnel Resources 109 | Platemaking
56 | | Personnel Training and Evaluation
Program
44 | Precommissioning Training (Navy) | | Phototypesetting 56 | Pricing for Social, Economic, or Political Objectives | | Physical Resource Requirements 61 | Primer of Economic Analysis 36 | | Pilot Evaluation Program Study Design
125, 126 | Printing
56 | | Pilot Flight Training 5 | Prioritization 36 | | Pilot Ground Training 5 | Prioritizing POM Submissions
Technique
117 | | Pilot Proficiency
100 | Prioritizing Training Needs | | Pilot Selection 31 | Private Training Institutions 25, 27 | | Pilot Training
5, 31, 100 | Procedural Recall
29 | | Procedural Task Performance Errors
90 | Programmed Instruction
18, 40, 64, 65, 84 | |---|--| | Procedural Task Performance Time 90 | Programmed Text Formatting Operations 65 | | Procedure Learning
90 | Programmed Texts Produced by Computer 65
| | Process Flow Model | Proposed Recruit Training Model 39 | | Production/Editing/Validation
Instructional Television Subsystem
97 | Public Training Institutions 25, 27 | | Productivity Measures
83 | Public Works Department (NTC Orlando)Analysis of 148 | | Proficiency Grading | Public Works Department (NTC Orlando)Operation of 148 | | Proficiency-Based Training
48, 60, 69 | Public Works Department Management
Information Systems
148 | | Program Objective Memoranda Submissions 117 | Public Works Department Operation and
Personnel Trends
148 | | Program Objective Memorandum (POM) 67 | | | Program of Instruction | Public Works Department Operations Options 148 | | Public Works DepartmentFunctional
Needs
148 | Qualitative Alternative Assessment 61 | |---|---| | Public Works DepartmentResource
Support
148 | Questionnaire Data Analysis
24 | | | Questionnaire Preparation | | Publishing Advancement in Rate
Examinations | 24 | | 56 | Questionnaire Return Rate 23 | | Publishing Correspondence Courses 56 | Questionnaires
23, 24, 70 | | Publishing Instructional Program Development Materials 56 | RDT&E Funding Guidelines
77 | | Publishing Personnel Qualification
Standards
56 | RDT&E Support
77 | | Publishing Rate Training Manuals 56 | RRR Annual Events
67 | | Publishing System Alternatives 56 | RRR Distribution by Category 67 | | Publishing System for Naval Training 56 | Radar Operator ECCM Tasks
19 | | Publishing Systems Cost Analysis
56 | Random Access Video Instructional
Programs
97 | | Range-of-Effect Program 46 | Recruit Company Commander Benefits
and Incentives
68 | |---|--| | Rating Scale 23 | Recruit Company Commander Duties | | Readability Formula
89 | Recruit Company Commander Selection | | Readability of Remedial Workbook
85, 151 | Recruit Company Commander Training | | Reading Comprehension
85, 151 | Recruit Detachment and Transfer | | Reading Deficiencies
85, 151 | Recruit Division Officers Indoctrination | | Reading Skill Improvement
85, 151 | 87 | | Reading Vocabulary 85, 151 | Recruit Division Officers Orientation
87 | | Reading Workbook (Remedial) | Recruit Division Officers Orientation/Indoctrination Curriculum 87 | | Recalling Symbols 72 | Recruit Division Officers Selection
87 | | Records and Reports 45 | Recruit Division Officers Training 87 | | Recruit Indoctrination 39, 73 | Recruit Training Instructor School
Current Curriculum
68 | |---|--| | Recruit Instructors (Officers) 87 | Recruit Training Instructor School Proposed Curriculum 68 | | Recruit Orientation 39, 73 | | | Dogwith Decomply | Recruit Training Instructors
68 | | Recruit Processing 73 | | | , • | Recruit Training Priorities 39 | | Recruit Program Management 73 | | | 73 | Recruit Training Standardized Tests 92, 156 | | Recruit Skill Training 73 | • | | | Recruit Training in the 1980s 73 | | Recruit Training
68 | • | | | Recruit Training in the Military Services | | Recruit Training Basic Numerical Skills 157 | 87 | | 137 | Recruiting | | Recruit Training Curriculum 39, 73 | 39 | | • | Recurring Costs | | Recruit Training Goals | 135 | | - 3 | Reference Utility 37 | | Recruit Training Instructor Programs 68 | 37 | | Regulatory Requirements in
Instructional Television 97 | Resource Authorization System | |---|--| | Reliability 45 | Resource Authorization System Process | | Remedial Reading Need in Enlisted Training 85, 151 | Resource Authorization System Software 141 | | Remedial Reading Program 85 | Resource Authorization System User's
Guide
141 | | Remedial Reading Program (Navy) 151 | Resource Cost Categories | | Remedial Reading Workbook for Navy
Training
85, 151 | Resource Cost Requirements | | Reporting Systems 109 | Resource Planning (Navy Training) 117 | | Requirements Model 34, 35, 41, 42, 114 | Resource Requirement Request (RRR) Process 67 | | Requirements and Resources Model | Resources Management System 57 | | Resource Authorization Preparation | Resources Model
34, 35, 41, 42, 114 | | Responsibility of Naval Officers | Scheduling Pilot Training
100 | |---|---| | Responsibility of Naval Petty Officers 153 | Scheduling Training Courses 78 | | Rule Use
29 | Scheduling of Navy Electronic Warfare
Training
86 | | SWOSCOL Department Head Course | Scheduling of Navy Training Courses 58 | | SWOSCOL FTS Units 152 | Seaman Apprentice Training
59 | | Saudi Naval Course Material Cost
Estimate
150 | Seasparrow Missile Maintenance | | Savings
108 | Seasparrow Missile Operation 154 | | Scaling Procedures | Seasparrow Missile Repair
154 | | Schedule Alternatives Determination 78 | Seasparrow Missile System Maintenance
Tasks
154 | | Schedule Printing 78 | Seasparrow Missile System Task Analyses 154 | | Schedule Work Sheet Recording 78 | | # Technical Report 120 KEYWORD Index | Seasparrow Missile System Task Data
154 | Sentry Duty Memory Aids
66 | |--|---| | Seasparrow Missile System Task
Inventory
154 | Sequential Sampling Decision Model 100 | | Security Department (NTC
Orlando)Analysis of | Ship Handling
47 | | | Ship Handling Accidents | | Security Department (NTC
Orlando)Operations of
149 | Ship Handling Bridge Simulator | | Security Department Deficiencies in
Current Operations
149 | Ship Handling Instructional Modules | | Security Department Efficiencies in
Current Operations
149 | Ship Handling Knowledge and Skill
Requirements
47 | | Security Department's Remedies for Existing Deficiencies | Ship Handling Training 47 | | Self Paced Instruction | Ship Handling Training Aids and
Devices
47 | | Self-paced Instruction in Morse Code
Learning
96 | Ship Handling Training Analysis 47 | | Ship Handling Training Courses
(Proposed) 47 | Simulation Languages
86 | |---|---| | Ship Handling Training Device | Simulation Model | | Ship Handling Training System | Simulation Model Selection
86 | | Ship Handling Training System (Proposed) 47 | Simulation Requirements for Electronic Equipment Maintenance 63 | | Ship Handling Training Unit | Simulation Substitution Practices 49 | | Shipboard Computers | Simulation of Aircraft Landings
69 | | Short-run Analysis | Simulation of Aircraft Tasks 48 | | Signal Flag Memory Aids | Simulation of Training Systems 35, 38, 41, 42 | | Signalman Performance in Morse Code
Learning | Simulator Capability
49 | | 96 Simulated Landing Performance | Simulator Cockpit Motion
69 | | 48 | Simulator Fidelity
105 | | Simulator Landing Practice 69 | Sound Powered Phones (Proper Use of) 142 | |---|---| | Simulator Pilot Training Long-Term Effects 93 | Sound Powered Telephone Circuit Codes
142 | | Simulator Trained P-3 Pilot Performance 93 | Sound/Microfiche Programs | | Simulator Training Effectiveness 69 | Sources of Marine Corps Related
Training
28 | | Simulator Training Effects on P-3 Pilots 93 | Sources of Navy Related Training
26 | | Simulator vs. In-Flight Training | Space Requirements for COMISAT 55 | | 60, 69 | Spanish-Speaking Recruits | | Simulator vs. nonsimulator Trained P-3 Pilots | 92, 156 | | 93 | Specific Pilot Skills 31 | | Skill Analysis
25, 27 | Standardized Recruit Training | | Skill Training
17, 25, 26, 27, 28 | Strategic Working Assumptions | | Small Craft Training Device 71 | Structured Interviews 23, 70 | | Student Flow Computer Simulation
86 | Substitution for In-Flight Training 49 | |--|--| | Student Flow Simulation Data Base
86 | Surface Ship Acquisition Training
74 | | Student Flow Simulation Model Uses
86 | Surface Sonar Technician Career Path
58 | | Student Loading Demands in Instructional Television 97 | Symbol Identification 29, 64 | | Student Population (FTS) 152 | Symbol Learning
64, 65, 72 | | Student Progress Tracking 120 | Symbol Learning Materials
144 | | Subjective Estimates 37 | Symbol Recognition Training 64 | | Subjective Evaluation Methods 45 | Synthetic Training 31 | | Subjective Judgments 37 | Synthetic Training Devices 11, 48, 69 | | Submarine Fire Control Team | System Capabilities Model | | Submarine Sonar Team | System Capabilities/Requirements and Resources Model 33, 34, 35, 38, 41, 114 | | System Generating Programs | Tactical Team Training 3, 22 | |---|---| | System/Equipment Acquisition Process 52 | Task Analysis
7, 62, 102 | | System/Equipment Life Cycle 52 | Task Analysis Definition | | System/Equipment Training Funding | Task Analysis of P-3 Flight Crew Training 7 | | System/Equipment Training and ISD
Procedures
52 | Task Description
102 | | Systems Acquisition Training Policy (Navy) 121 | Task Frequency Scale
125, 126 | | Systems Approach to Training 5, 7, 76 | Task Inventory Data Analysis 154 | | TRAM Data Base | Task Statements (Guidelines for) 146 | | TRAM Model Operating Programs | Task Taxonomies | | TRAM User's Guide | Team
Training
22 | | Tactical Decision Making 3, 22 | Technical Information Needed for
Training
119 | | Technical Manual Design | Television and Photographic Camera
Requirements
97 | |--|--| | Technical Manual Design Issues | Test and Evaluation 33, 77 | | Technical Manual Formats
119 | Test and Evaluation Selection 77 | | Technical Manual Improvement
Recommendations
119 | Text Editor 56 | | Technical Manuals (Preliminary) 121 | ime vs. Fixed and Variable Costs | | Technical School Training Evaluation
146 | Total vs. Average vs. Incremental Costs | | Technical Skills Profiles Development
146 | Tracking
29 | | Technical Training 39 | Trainee Attrition
75 | | Technical Training Materials (Memory
Aids for)
142 | Trainee Qualifications 75 | | Technical Training Requirements 58 | Training (Contractor-Conducted) 104 | | Technology Transfer (Dollar Value) 128 | Training Adequacy Ratings | | Training Adequacy Scale
125, 126 | Training Appraisal 45, 70 | |--|--| | Training Aids 19, 72, 90 | Training Appraisal Comparisons | | Training Aids (ECCM) 99 | Training Appraisal PracticesProposed Changes 123 | | Training Alternatives for the 1980s 59 | Training Appraisal Program External Evaluation | | Training Analysis 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 38, 39, 41, 42, 43, 44, 45, | Training Appraisal Program Internal Evaluation | | 36, 38, 39, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, | Training Appraisal Programs 123 | | 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 92, 93, 95, 96, 97, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 121, 156 | Training Appraisal Summaries 123 | | , , , | Training Aptitude Requirements 75 | | Training Analysis of Flight Engineer Curriculum | Training Assessment 44, 45 | | Training Analysis of P-3 Flight Crew Training 7 | Training Assessment Factors 45 | | Training Attrites 31 | Training Costs 2, 8 | |---------------------------------------|---| | Training Attrition 53 | Training Course Cost 53 | | Training Budget (Corporate) 103 | Training Course Data Random Retrieval 78 | | Training Capability Analysis 25, 27 | Training Course Data Storage
78 | | Training Classification Systems 57 | Training Course Material (Saudi Navy) 150 | | Training Commonality 4, 9, 10 | Training Course Scheduling 120 | | Training Content
22 | Training Craft Design 71 | | Training Cost Effectiveness
135 | Training Curriculum 4 | | Training Cost Functions (Typical) 145 | Training Data Bases
109 | | Training Cost Model 16, 46 | Training Data Source
104 | | Training Cost Model Program 46 | Training Development 64 | | Training Device Acceptance 77 | Training Devices (ECCM) 99 | |---|--| | Training Device Acquisition Process 77 | Training Effectiveness 1, 2, 20, 23, 44 | | Training Device Categories 77 | Training Effectiveness Assessment 44, 45 | | Training Device Evaluation 77 | Training Effectiveness Evaluation 11, 48, 72 | | Training Device Procurement 77 | Training Effectiveness Prediction 1, 2 | | Training Device Procurement and POM/Budget Process 77 | Training Effectiveness Ratio (TER) 49 | | Training Device Selection | Training Effectiveness in Pilot
Training
147 | | Training Device Substitution | Training Effectiveness of Computer-Authored Training Materials | | Training Device Test and Evaluation | 177 | | Training Device Use 5, 48, 69 | Training Efficiency 4, 9, 10, 39 | | Training Devices 2, 5, 19, 69 | Training Efficiency in Pilot Training
147 | # KEYWORD Index | Training Equipment | Training Innovations 16, 46 | |--|---| | Training Evaluation 39, 44, 45 | Training Investment in Manpower | | Training Evaluation Costs 45 | Training Load Increments and Decrements 83 | | Training Feedback 23, 24, 70, 98, 131, 132, 133, 139, 140 | Training Management
17, 27, 120 | | Training Feedback Data Collection 98 | Training Management (Corporate) 103 | | Training Feedback Instrument Costs
70 | Training Management Economic Analysis of Training 25 | | Training Feedback Instruments
98, 131, 132, 133, 139, 140 | Training Management Information System 103 | | Training Feedback Job Knowledge Tests | 103 | | | Training Management Procedures 16, 37, 38, 41, 42, 46, 112, 113 | | Training Feedback Questionnaires
125, 126 | Training Manual Design | | Training Feedback Structured | 119 | | Interviews
98, 125, 126, 131, 133, 139, 140 | Training Manual Formats | Training Forecasting 103 #### KEYWORD Index | Training Material Production 65 | Training Plan User Requirements | |--|--| | Training Media 9, 10, 13, 54 | Training Planning
103 | | Training Media Cost Model | Training Policy (Corporate) 103 | | Training Media Selection | Training Practices | | Training Media Substitution | Training Preparedness (Orientation) 73 | | Training Model | Training Process Flow Model 33, 34, 35, 38 | | Training Objectives 20, 22, 36 | Training Process Flow Models | | Training Outcome 57 | Training Process Modeling | | Training Plan Generation | Training Proficiency | | Training Plan Management and Forecasting | Training Program Forecast Model | | Training Plan Process Deficiencies | Training Program Selection | Training Plan Process Deficiencies # Technical Report 120 KEYWORD Index | Training Requirements 7, 31, 52 | Training Simulator Use | |---|--| | Training Requirements Analysis Model (TRAM) 42, 112 | Training Simulator Use and Maintenance 5 | | Training Requirements Generation | Training Source Selection 25, 27 | | Training Requirements for COMISAT 55 | Training Specification for Skill
Training
26, 28 | | Training Resource Allocation 135 | Training Staffs (Corporate) 103 | | Training Resource Cost Categories 110 | Training Strategies 29 | | Training Resource Management | Training Strategies for Morse Code Learning 96 | | Training Resource Modeling 38, 42, 112, 113 | Training Suitability 82 | | Training Resources Use
78 | Training Syllabi
7 | | Training Simulation Variables | Training System | Training Simulator Requirements | Training System Alternatives 50, 55 | Training Time 31 | |--|---| | Training System Design 1, 9, 10, 31, 73, 102 | Training Using Microfiche 54 | | Training System Model | Training and Education Data Bases (Directory of) 155 | | Training System Modeling | Training and Education Information 124 | | Training System Optimization | Training and Education Information Sources (Directory of) 155 | | Training System Simulation | 133 | | Training Systems | Training and Education Record System (Interest in) 124 | | Training Systems Development | Training and Education Record System (TERS) 124 | | Training Technology 9, 10, 16, 37, 46 | Training at Remote Sites 50, 55 | | Training Technology (Advances) 103 | Training for Replacement Patrol Pilots 147 | | Training Technology Evaluation Modeling 16, 46 | Training in the Military 44 | | Transfer Effectiveness Ratios 69 | Typesetting Telecommunications 94 | |--|---| | Transfer of Training
2, 105 | Undergraduate Pilot Training | | Transfer of Training in Replacement Pilot Training 147 | Unit Analysis (FTS)
152 | | Trends in Instructional Technology | User Interface Programs | | Trends in Media Technology
127 | Validity
45 | | Types of Training Objectives | Variable Cost
110 | | Typesetting 56 | Verbal Information Use
29 | | Typesetting Camera-Ready Masters 94 | Video Media Use in EW Training
97 | | Typesetting Cost Savings 94 | Video Playback Equipment Requirements
97 | | Typesetting Programmed Instructional Material 94 | Visual Pattern Discrimination Test
96 | | Typesetting Special Graphic Symbols 94 | Visual Reaction Time Test
96 | #### KEYWORD Index | Visual Simulation 48, 69 | |---| | Visual Simulation Requirements | | Visual Simulation in Flight Training
147 | | Vocational Aptitude Battery (Armed Services) 157 | | Vocational-Technical (VOTEC) Training
17, 25, 26, 27, 28 | | Voice Communication 29 | | Waiver Analysis 53 | | Weapons System Development
104 | | Word Analysis Skills | | Word List (Basic Navy) 89 | Word List (Common) 89 Word List (Supplementary Technical) 89 Word Processors 56 Word Substitution List (Army) 89 Word Substitution List (Navy) 89 #### Title by Year Index (Reference number refers to number appearing in left margin of abstract entries) #### 1972 Technical Reports - Staff Study on Cost and Training Effectiveness of Proposed Training Systems. - Analysis of the Transfer of Training, Substitution, and Fidelity of Simulation of Training Equipment. - 3 SSN Tactical Team Training System (U). - 4 Electronic Warfare Training Analysis. - 5 Training Analysis of P-3 Replacement Pilot Training. - 6 Generalized Acoustic Sensor Operator Training: Visual-Phase
I. #### 1973 Technical Reports - 7 Task Analysis of Pilot, Copilot, and Flight Engineer Positions for the P-3 Aircraft. - 8 An Evaluation of Ten Techniques for Choosing Instructional Media. - 11 Training Analysis of P-3 Replacement Pilot and Flight Engineer Training. - 12 Design of Training Systems Phase I Summary Report. - Design of Training Systems, Phase I Report, Volumes I and II. | 1974 | Technical Reports | |------|--| | 9 | Electronic Warfare Maintenance Training Analysis Executive Summary. | | 10 | Electronic Warfare Maintenance Training Analysis. | | 13 | Application of Simulation to Individualized Self-Paced Training. | | 15 | Design of Training Systems Phase II Report. | | 17 | Analysis of Commercial Contract Training. | | 18 | Computer Managed Instruction in Navy Training. | | 1974 | Technical Memorandums | | 101 | Training Program Forecast Model: A Situational Analysis. | | 1975 | Technical Reports | | 16 | Design of Training Systems Phase II-A Report. An Educational Technology Assessment Model (ETAM). | | 19 | Surface Navy ECCM Training Analysis. | | 20 | A Technique for Choosing Cost-Effective Instructional Delivery Systems. | | 21 | Instructor Training. | | 19 7 5 | Technical Reports | |---------------|--| | 22 | An Assessment of U.S. Navy Tactical Team Training. | | 23 | A Method for Obtaining Post Formal Training Feedback: Development and Validation. | | 24 | Procedures for Questionnaire Development and Use in Navy Training Feedback. | | 25 | Analysis of Commercial Contract Training for the Navy (Phase II). | | 26 | Commercial Contract Training, Navy Area VOTEC Support Center (AVSC) Guidelines. | | 27 | Analysis of Commercial Contract Training for the Marine Corps (Phase II). | | 28 | Commercial Contract Training, Marine Corps Area VOTEC Support Center (AVSC) Guidelines. | | 30 | Military Instructor Training in Transition. Proceedings of an Inter-Service Conference. | | 31 | Alternative System Designs for Navy Undergraduate Pilot Training, Post 1975. | | 32 | Decision Analysis and Its Application to the Naval Education and Training Command. | | 33 | Design of Training Systems Phase III Report. | | 34 | Design of Training Systems Program Maintenance Manual: Data Base, ETE, SCRR, and TPF Models. | | 35 | Design of Training Systems User's Manual: Data Base, ETE, SCRR, and TPF Models. | | 1975 | Technical Reports | |------|---| | 37 | Design of Training Systems: The Development of Scaling Procedures. | | 1975 | Technical Memorandums | | 102 | Task Description and Analysis for Training System Design. | | 103 | Trends in Industrial Training Management. | | 104 | Use of the Operational Evaluation in the Development of Training Systems:
Generalizations Derived from a Case Study. | | 105 | Evaluation of the 1200 PSI Simulator. | | 106 | Acquisition Cost Estimating Using Simulation. | | 107 | Consolidated Electronic Warfare Operator Training System Cost Analysis. | | 108 | Economic Analysis of the Instructional Systems Development Plan. | | 109 | A Study to Develop Management Indices for CNET, Phase IPersonnel Indices. | | 1976 | Technical Reports | | 29 | Learning Guidelines and Algorithms for Types of Training Objectives. | | 36 | A Primer on Economic Analysis for Naval Training Systems. | #### Title by Year Index # 1976 Technical Reports - DOTS Utility Assessment: The Training Process Flow and System Capabilities/Requirements and Resources Models Operating in the TRAPAC Environment. - Navy Recruit Training Optimization, Post 1980. Phase I: Current Assessment and Concept for the Future. - 40 An Evaluation of Microfiche Reader Types for Use with Programmed Instruction. - Design of Training Systems TRAPAC User's Manual: Data Base, SCRR, and TPF Models. - 42 Design of Training Systems Phase IV Report. - 43 Centralized Instructor Training for Naval Technical Training. - Training Effectiveness Assessment: Volume I, Current Military Training Evaluation Programs. - Training Effectiveness Assessment: Volume II, Problems, Concepts, and Evaluation Alternatives. - 47 Ship Handling and Ship Handling Training. - Computer Managed Instruction at Remote Sites by Satellite: Phase I: A Feasibility Study. | 1976 | Technical Memorandums | |------|--| | 110 | Training Resource Classifications: Direct-Indirect and Fixed-Variable Cost Categories. | | 111 | A Study to Develop Management Indices for the Chief of Naval Education and Training, Phase II: Capital Resources Indices. | | 112 | Design of Training Systems Training Requirements Analysis Model User's Guide and Program Documentation. | | 113 | Design of Training Systems, Application of the Individualized Training Simulation System (ITSS) at the Basic Electricity and Electronics (BE&E) School, San Diego, CA. | | 114 | An Application of Linear Programming to the Naval Education and Training Command. | | 115 | Navy Campus for Achievement Automated Data SystemA Brief Review and Proposa for Analysis and Design. | | 116 | Cost/Benefit Analysis of the Instructional Systems Development Implementation Plan (FY 77 to FY 82). | | 1977 | Technical Reports | | 46 | Design of Training Systems. Computerization of the Educational Technology Assessment Model (ETAM). | | 48 | Training Effectiveness Evaluation of Device 2F87F, P-3C Operational Flight Trainer. | | 40 | Current Simulator Substitution Practices in Flight Training | | 1977 | Technical Reports | |---------------|--| | 51 | Officer Candidate School Curriculum Optimization. | | 52 | The Management of Defense System and Equipment Training: A Guide for the Naval Education and Training Command. | | 53 | Academic Attrition from Navy Technical Training Class "A" School Courses. | | 54 | Evaluation of Microfiche as an Instructional Medium in a Technical Training Environment. | | 55 | Computer Managed Instruction at Remote Sites; Phases II-III, A Demonstration Design. | | 56 | An Automated Publishing System for the Naval Education and Training Command. | | 57 | Demonstration of a Methodology for Classifying Naval Training Courses. | | 58 | An Heuristic Approach for the Scheduling of Navy Training Courses. | | 19 7 7 | Technical Memorandums | | 117 | A Technique for Achieving Budget Item Prioritization. | | 118 | Demonstration and Evaluation of a Microfiche-Based Audio/Visual System. | | 119 | Training Requirements for the Naval Technical Information Presentation Program: A Needs Assessment. | | 120 | Foreign Military Training Management Information System. | | 1977 | Technical Memorandums | |------|---| | 121 | Precommissioning Training. | | 122 | Cost/Benefit Analysis of the Instructional Systems Development Plan. | | 123 | Description of Selected Training Appraisal Programs Within the Naval Education and Training Command. | | 124 | Navy-Wide Training and Education Record System (TERS): a Feasibility and Interest Assessment Study. | | 125 | Aviation Electrician's Mate "A" School Training Assessment Data. | | 1978 | Technical Reports | | 59 | Navy Recruit Training Optimization, Post-1980. Phase II: Current Assessment and Options for Navy Apprentice Training. | | 60 | Utilization of Device 2F87F OFT to Achieve Flight Hour Reductions in P-3 Fleet Replacement Pilot Training. | | 61 | A Guidebook for Economic Analysis in the Naval Education and Training Command. | | 62 | Development of the Navy Consolidated Electronic Warfare Operator Curriculum. | | 63 | Analysis of Software Simulation in Computer-Based Electronic Equipment Maintenance Trainers. | | 64 | Computer-Aided Authoring of Programmed Instruction for Teaching Symbol Recognition. | | 1978 | Technical Reports | |------|--| | 65 | Computer-Aided Authoring System (AUTHOR) User's Guide. | | 66 | Use of Mnemonics in Training Materials: A Guide for Technical Writers. | | 67 | Study to Improve the Resource Requirements Request (RRR) Process in the NAVEDTRACOM. | | 68 | Selection and Training of Navy Recruit Company Commanders. | | 69 | The Effects of Simulator Landing Practice and the Contribution of Motion Simulation to $P-3$ Pilot Training. | | 70 | A Comparative Assessment of Three Methods of Collecting Training Feedback Information. | | 73 | Navy Recruit Training Optimization, Post 1980: Training System Design and A Plan for Implementation. | | 79 | The CNET Automated Budget System (CABS). | | 1978 | Technical Memorandums | | 126 | Boiler Technician "A" School (1200 PSI) Training Assessment Data. | | 127 | A Media Analysis of Electronic Warfare Training in Support of the Consolidated Navy Electronic Warfare Training Development Program. | | 128 | Interim Cost Mode! for Estimating Development Costs of Existing Curricula in NAVEDTRACOM. | | 1979 | Technical Reports | |------|---| | 71 | The Design of a Shiphandling Training System. | | 72 | Symbol Learning in Navy Technical Training: An Evaluation of Strategies and Mnemonics. | | 74 | A Cost Management Control Procedure for Initial Training in Surface Ship Acquisition Programs. | | 75 | Personnel Attrition from Navy Enlisted Initial Technical Training. | | 76 |
Institutionalization of Instructional System Development (ISD) in the Naval Education and Training Command: An Organizational Analysis. | | 77 | Proposed OPNAV Instruction for Test and Evaluation of Navy Training Devices Procured Under RDT&E Funding. | | 78 | Automated Course Scheduling System for Naval Training. | | 80 | A Conceptual Model for a Navy Enlisted Career Plan. | | 81 | The Relationship of Personality Characteristics to Attrition and Performance Problems of Navy and Air Force Recruits. | | 82 | Evaluation of Mess Management Specialist (MS) "A" School Training by Advanced MS NAVEDTRACOM Students and by Fleet MS Personnel. | | 83 | Incremental Costing Model for Use with the CNET Per Capita Course Costing Data Base: System I. | | 84 | An Assessment of Individualized Instruction in Navy Technical Training. | | 1979 | Technical Reports | |------|---| | 85 | Development and Evaluation of a Remedial Reading Workbook for Navy Training. | | 1979 | Technical Memorandums | | 129 | The Implementation of Instructional Systems Development in Navy "C" Schools: Needs Analysis. | | 130 | Feasibility of Consolidating USN/USMC A-6E Aircrew and Enlisted Training Within Existing USN Fleet Readiness Squadrons. | | 131 | Evaluation of Aviation Machinist's Mate (AD) Al Course. | | 132 | Evaluation of Machinery Repairman (MR) A School. | | 133 | Evaluation of Engineman (EN) Class "A" Course. | | 134 | Military Service Reporting System. | | 135 | An Incremental Costing Method for Resource Allocation in Navy Training. | | 1979 | Technical Notes | | 143 | A Plan for the Evaluation of a Revised Core Curriculum for the Naval Reserve Officers Training Corps. | | 144 | Computer-Aided Authoring of Insructional Materials. | | 145 | Foreign Military SalesAverage Cost Pricing or Marginal Cost PricingA
Theoretical Perspective. | | 1979 | Technical Notes | |------|---| | 146 | Guidelines for Preparing Feedback Questionnaire Task Statements. | | 147 | Flight Hour Reductions in Fleet Replacement Pilot Training Through Simulation. | | 143 | Analysis of Base Operations Support Functions, Naval Training Center, Orlando: Public Works Department. | | 149 | Analysis of Base Operations Support Functions, Naval Training Center, Orlando: Security Department. | | 150 | Cost Estimate for Royal Saudi Naval Forces, Level II Course Materials. | | 1980 | Technical Reports | | 86 | Student Flow Simulation Model for Navy Consolidated Electronic Warfare Training. | | 87 | Selection, Training, and Utilization of Navy Recruit Training Command Officers. | | 88 | A Review of Fire Fighting Training in the Naval Education and Training Command. | | 89 | Development and Test of a Computer Readability Editing System (CRES). | | 90 | Learning of Procedures in Navy Technica Training: An Evaluation of Strategies and Formats. | | 91 | The CNET Automated Budget System (CABS) II. | | 92 | An Assessment of Hispanic R⇔cruits Who Speak English As a Second Language. | # Technical Report 120 Title by Year Index | 1980 | Technical Reports | |------|--| | 93 | Operational Performance of P-3 Pilots as a Function of Variations in Fleet Readiness Training. | | 94 | System for Computer Automated Typesetting (SCAT) of Computer Authored Texts. | | 95 | Computer Based Instructional Systems1985 to 1995. | | 96 | The Prediction of Performance in Navy Signalman Class "A" School. | | 97 | Application of Random Access Video Programs in Navy Electronic Warfare Training. | | 98 | A Structured Interview Methodology for Collecting Training Feedback Information. | | 99 | Assessment of Surface Navy ECCM Training, 1975 to 1980. | | 100 | Computer Aided Training Evaluation and Scheduling (CATES) System: Assessing Flight Task Proficiency. | | 1980 | Technical Memorandums | | 136 | Economic Analysis of Selected CMI Test Input Alternatives. | | 137 | Landing Signal Officer (LSO) Information, Status, and Tracking System (LISTS). | | 138 | User's Manual for the Incremental Costing Model Developed for Use with the CNET Per Capita Course Costing Data Base. | | 1980 | Technical Memorandums | |------|--| | 139 | Evaluation of Avionics Technician Class Al Course. | | 140 | Evaluation of Fire Control Technician Class "A" Phase I Course. | | 141 | Resource Authorization System. | | 142 | Field Test of Guidelines for the Development of Memory Aids in Technical Training. | | 1980 | Technical Notes | | 151 | Job-Related Reading Material: A Navy-Relevant Remedial Reading Workbook. | | 152 | Review of Fundamental Technical Subject (FTS) Units at Surface Warfare Officers School Command (SWOSCOLCOM). | | 153 | Authority of Officers and Petty Officers of the United States Navy (Onboard Instructional Package). | | 154 | NATO Seasparrow Missile System: Analysis of Maintenance Task Data. | | 155 | A Directory of Sources of Information and Data Bases on Education and Training. | | 156 | Hispanic Recruits in the Navy: An Assessment of Their Skills in English as a Second Language. | | 157 | Numerical Skills of Navy Students: An Evaluation of a Skill Development Workbook. | #### DISTRIBUTION LIST ``` Navy OASN (R&D. MRA&L) CNO (OP-115, OP-987H, OP-987, OP-12) NAVCOMPT (NCD-7) ONR (422 (M. Tolcott and M. Farr)) CNM (MAT-08T2) CNET (01, 02, N-5) CNAVRES (02) COMNAVSEÁSYSCOM (05L1C, 05L1C2) COMNAVAIRSYSCOM (03, 340F, 413G) CNTECHTRA (016, N-6) CNATRA (Library) COMTRALANT COMTRALANT (Educational Advisor) COMTRAPAC (2 copies) CO NAVPERSRANDCEN (Library (2 copies)) NAVPERSRANDCEN Liaison (021) Superintendent NAVPGSCOL (2124, 32) Superintendent Naval Academy Annapolis (Chairman, Behavioral Science Dept.) CO NAVEDTRAPRODEVCEN (Technical Library (2 copies)) CO NAVEDTRASUPPCENLANT (N-3 (2 copies)) CO NAVEDTRASUPPCENPAC (2 copies) CO NAVAEROMEDRSCHLAB (Chief Aviation Psych. Div.) CO FLECOMBATRACENPAC CO NAMTRAGRU CO NAVTECHTRACEN Corry Station (101B, 3330, Cryptologic Training Department) CO NAVTRAEQUIPCEN (TIC (2 copies)) Center for Naval Analyses (2 copies) U.S. Naval Institute OIC NODAC (2) CO TRITRAFAC (2 copies) CO NAVSUBTRACENPAC CO FLEASWTRACENPAC CO FLETRACEN SDIEGO Executive Director NAVINSTPRODEVDET VT-10 (Education Specialist) CO NAVSUBSCOL NLON (Code 0110) CO NAVTECHTRACEN Treasure Island (Technical Library) TAEG Liaison, CNET 022 (5 copies) NAVEDTRAPRODEVCENDET Memphis CO NAVAVSCOLSCOM (Code 40C) CO NAVTECHTRACEN Meridian COMFLETRAGRU Pearl Harbor NAVEDTRAPRODEVCENDET Meridian CNET Liaison Officer, Williams Air Force Base ``` #### Air Force Headquarters, Air Training Command (XPTD, XPT1A) Randolph Air Force Base Air Force Human Resources Laboratory, Brooks Air Force Base Air Force Human Resources Laboratory, Williams Air Force Base (Page 1 of 2) #### DISTRIBUTION LIST (continued) #### Air Force (continued) Air Force Human Resources Laboratory (Library), Lowry Air Force Base Air Force Office of Scientific Research/AR Air Force Human Resources Laboratory (Library), Wright Patterson Air Force Base #### Army Commandant, TRADOC (Technical Library) ARI (Reference Service)(2 copies) COM USA Armament Materiel Readiness Command (DRSAR-MAS) COMDT, USAIPRM (ATSG-DT-R) #### Coast Guard Commandant, Coast Guard Headquarters (G-P-1/2/42, GRT/54) #### Marine Corps CMC (OT) CGMCDEC Director, Marine Corps Institute CO MARCORCOMMELECSCOL #### Other Military Assistant for Human Resources, OUSDR&E, Pentagon Program Manager, Office of Cybernetics Technology, Defense Advanced Research Projects Agency Institute for Defense Analyses COM National Cryptologic School (Code E-2) #### Information Exchanges DTIC (12 copies) DLSIE ERIC Processing and Reference Facility, Bethesda, MD (2 copies) # END # DATE FILMED DTIC